

Single National Curriculum Aligned

School Textbooks and Supplementary Resource Materials Catalogue

NATIONAL
CURRICULUM
COUNCIL (NCC)

DIRECTORATE OF
CURRICULUM AND
TEACHER EDUCATION (DCTE)

PUNJAB CURRICULUM
& TEXTBOOK
BOARD (PCTB)

MESSAGE

It gives me great pleasure to bring you Oxford University Press's catalogue of Pre I-V textbooks and supplementary resource materials that have been aligned with the **Single National Curriculum (SNC)**. OUP Pakistan has worked closely with the National Curriculum Council (NCC), the Directorate of Curriculum and Teacher Education (DCTE), Khyber Pakhtunkhwa, and Punjab Curriculum Textbook Board (PTCB) to align its content with the SNC and has been granted No Objection Certificates while maintaining the integrity and originality of content.

OUP is a leading provider of quality education materials for schools and we continue to work closely with textbook boards, teachers and educators to improve our material and to deliver them in a variety of formats - print and digital.

We have a clear mission which informs everything we do—to create the highest quality academic and educational resources and services and to make them available across the world. We share the Oxford University's uncompromising standards, defining qualities, and belief in the transformative power of education and research to inspire progress and realize human potential.

Our products cover an extremely broad academic and educational spectrum, and we aim to make our content available to our users in whichever format suits them best.

As a department of the University of Oxford our worldwide publishing furthers the University's objectives of excellence in scholarship, research, and education.

The Oxford University Press, Pakistan Head Office is in Karachi and we have regional offices in Lahore, Islamabad, and Multan for your convenience and assistance.

Arshad Saeed Husain
Managing Director
Oxford University Press, Pakistan

Contents

English Courses English Handwriting Books English Grammar English Supplementary Readers	1
Mathematics	36
Science	43
Social Studies	47
General Knowledge	50
Islamic Studies	53
Urdu Courses Urdu Workbooks, Primers, And Poetry	54

First Steps to Early Years ENGLISH

For Pre-Primary Classes

LIZ MILES

First Steps to Early Years is a pre-primary series that brings fun into learning English. Full colour activities in the English books 1 to 3 develop listening, speaking, reading and writing skills. It follows phonic-based learning, and focuses on developing letter recognition, handwriting, and language acquisition through vocabulary development. As new vocabulary is introduced around familiar themes, such as family, animals and everyday events, children will soon be able to use the English language in their everyday lives. New graphemes are taught, and skills in sounding out and blending developed. Varied activities include colouring, drawing, join-the-dots, tracing, word searches, grouping, and linking word families, puzzles, rhymes, mazes, and maps. The series is based on Single National Curriculum 2020.

First Steps to Early Years

English

Level 1	Rs 295	978 0 19 070772 9
Level 2	Rs 320	978 0 19 070773 6
Level 3	Rs 340	978 0 19 070774 3

My Learning Train WORLD OF LETTERS

For Pre-Primary Classes

My Learning Train is a comprehensive, activity-based preschool series comprising three levels—Pre-Nursery, Nursery, and Kindergarten. The series uses activities to introduce concepts and reinforce learning. Through focusing on inherent skill development and learning-by-doing, the series lays the foundation for lifelong learning and development in an enjoyable manner.

World of Letters (My Learning Train) addresses the needs of children learning English as a second language. In keeping with the approach of the series, this book is fully addressing the competencies and learning framework suggested in Single National Curriculum 2020, uses activities to enable the development of the four language skills for clear communication—listening, speaking, reading, and writing. For reading, a combination of two methods—phonics and whole (sight) word reading—has been used in the book. In addition to the speaking and comprehension activities in the book, flash cards have been included at the end of the book. These will make language acquisition an enjoyable experience for children.

Special Features:

- Holistic development of young children via SNC aligned activities to promote social, emotional, physical, cognitive and moral development
- Flash cards and sticker sheets included in the Students' Books to aid learning and reinforcing concepts
- Reader with additional stories and activities in the form of a booklet, designed to aid socio-emotional development while developing linguistic skills
- Comprehensive activity guides for parents included in readers to guide parents on how to best reinforce concepts at home

Teaching Guides with all Students' Books aim to provide a holistic development of the young learners through providing comprehensive planners, activity banks, easy-to-make resources, and assessment strategies.

My Learning Train

World of Letters

Pre-Nursery	Rs 405	978 0 19 070521 3
Pre-Nursery Stories and Reading Skills		
Nursery	Rs 100	978 0 19 070539 8
Nursery Stories and Reading Skills	Rs 405	978 0 19 070522 0
Kindergarten	Rs 130	978 0 19 070540 4
Kindergarten Stories and Reading Skills	Rs 420	978 0 19 070523 7
Teaching Guides	Rs 155	978 0 19 070541 1

Teaching Guides

Pre-Nursery, Nursery, and Kindergarten	Complimentary
--	---------------

ENGLISH COURSES

NEW OXFORD MODERN ENGLISH

Revised Edition

For Pre-Primary and Classes 1 to 5

NICHOLAS HORSBURGH

New Oxford Modern English has established itself as one of the most popular ELT courses among both teachers and students for almost three decades. Taking into account the insightful feedback of its users, the series has been revised regularly to address the evolving needs of the learners. This revised edition includes a host of new features for its users. The series comprises Pre-Primer; Primer A and B with Activity Book; Course books 1–8; Workbooks 1–8, and Teaching Guides. The series has been aligned to Single National Curriculum 2020.

Special Features:

- A wide range of literary genres and themes from around the world to develop rich language skills
- New prose and poetry texts
- New exercises and activities to enhance higher-order thinking skills
- Enhanced and updated glossary and wordlists
- Full coverage of all competencies, skills, and learning areas provided in SNC
- Engaging posters illustrating different literary devices
- Graphic stories
- Includes student-friendly formative assessment activities in the workbooks
- The free of cost teaching guides include a wide range of textbook-linked exercises, answer keys of books and workbooks, lesson plans, formative assessment ideas, and much more.

New Oxford Modern English

Students' Books

Book Intro.	Rs 450	978 0 19 070764 4
Primer A	Rs 460	978 0 19 070765 1
Primer B	Rs 460	978 0 19 070766 8
Book 1	Rs 510	978 0 19 070685 2
Book 2	Rs 510	978 0 19 070686 9
Book 3	Rs 520	978 0 19 070687 6
Book 4	Rs 520	978 0 19 070688 3
Book 5	Rs 520	978 0 19070689 0

Workbooks

Primer B Workbook	Rs 360	978 0 19 070864 1
Workbook 1	Rs 375	978 0 19 070832 0
Workbook 2	Rs 375	978 0 19 070833 7
Workbook 3	Rs 375	978 0 19 070834 4
Workbook 4	Rs 375	978 0 19 070835 1
Workbook 5	Rs 375	978 0 19 070836 8

Teaching Guides

Teaching Guides Primer A and B and 1 to 5

Complimentary

WE LEARN ENGLISH

For Pre-Primary and Classes 1 to 5

SHEENA KIZILBASH AND SARWAT BAIG

We Learn English has been especially developed for students who are learning English as a second language. This series is revised according to recommendations of Single National Curriculum 2020. This book has been structured to provide meaningful content with fun activities that enhance learning in children, this book has everything to hold students' interest. With the objectives of imparting sound training in the construction of English language and developing vocabulary, each unit provides ample opportunities to enrich children's listening, speaking, reading, and writing skills.

Features:

- Thematic alignment, new exercises and activities to promote student's holistic learning
- Writing time develops children's creative expression and writing style
- Review tests assess and evaluate children's learning at regular intervals
- Discussion, activity and Glossaries build on the children's vocabulary
- The Students' Books are accompanied by (English/Urdu) Teaching Guides

We Learn English

Students' Books

Book Pre-Nursery	Rs 225	978 0 19 070872 6
Book Nursery	Rs 225	978 0 19 070873 3
Book Kindergarten	Rs 230	978 0 19 070874 0
Book 1	Rs 260	978 0 19 070767 5
Book 2	Rs 260	978 0 19 070768 2
Book 3	Rs 260	978 0 19 070769 9
Book 4	Rs 260	978 0 19 070770 5
Book 5	Rs 260	978 0 19 070771 2

Teaching Guides

Teacher's Guide Pre-Nursery	Complimentary
Teacher's Guide Nursery	Complimentary
Teacher's Guide Kindergarten	Complimentary
Teaching Guides 1-5	Complimentary

ENGLISH COURSES

BROADWAY

A Multi-Skill Course in English

For Pre-Primary and Classes 1 to 5

Broadway series has been revised to fully address the objectives of Single National Curriculum 2020.

Based on sound language learning principles, it is designed to cater for the learners' linguistic and communicative needs. The texts are carefully graded, and both simple, and challenging tasks have been included for use in mixed-ability classes. An attractive layout and colourful illustrations add to the visual appeal of the package.

Key features:

- Two child-friendly and absorbing Primers form the bedrock of this multi-skill course
- The Coursebook provides a rich reading experience through a medley of stories, poems, folktales, fables, plays, interviews, factual articles, opinion-pieces, biographies, and autobiographical texts
- The Literature Reader is an essential supplement to the Coursebook, designed to chisel the learners' interpretative skills, and to provide them a rich literary experience
- The Workbook is a vital resource for users of Broadway, with three functions: a curricular complement to the Coursebook, a language practice book, and an examination aid
- The Teaching Guides provide the teacher with crisp notes on the pedagogical aspects of the course, a key to the exercises in the Coursebook, Workbook, and Literature Reader; and innovative teaching aids
- Listening and speaking tasks given in the Coursebooks, Workbooks, and the poems from the Literature Readers

Broadway

Coursebooks

Primer A	Rs 470	978 0 19 070658 6
Primer B	Rs 470	978 0 19 070659 3
Coursebook 1	Rs 490	978 0 19 070653 1
Coursebook 2	Rs 490	978 0 19 070654 8
Coursebook 3	Rs 545	978 0 19 070655 5
Coursebook 4	Rs 545	978 0 19 070656 2
Coursebook 5	Rs 580	978 0 19 070657 9

Literature Readers

Literature Reader 1	Rs 300	978 0 19 547932 4
Literature Reader 2	Rs 300	978 0 19 547935 5
Literature Reader 3	Rs 310	978 0 19 547938 6
Literature Reader 4	Rs 310	978 0 19 547941 6
Literature Reader 5	Rs 330	978 0 19 547944 7

Workbooks

Workbook 1	Rs 340	978 0 19 070837 5
Workbook 2	Rs 340	978 0 19 070838 2

Workbooks (Khyber Pakhtunkhwa)

Workbook 3	Rs 340	978 0 19 070839 9
Workbook 4	Rs 340	978 0 19 070840 5
Workbook 5	Rs 340	978 0 19 070841 2

Workbooks (Punjab)

Workbook 3	Rs 340	978 0 19 070950 1
Workbook 4	Rs 340	978 0 19 070885 6
Workbook 5	Rs 340	978 0 19 070886 3

Teaching Guides and CDs

Teaching Guides and CDs Primer A and B, 1-5

Complimentary

OXFORD PROGRESSIVE ENGLISH

Second Edition

For Pre-Primary and Classes 1 to 5

ELEANOR WATTS

Oxford Progressive English is a primary course that builds on all the strengths that have made it a best-seller since its publication.

Much-loved features:

- A carefully graded syllabus to give children a solid foundation in English
- Student Learning Outcomes taken from the UK National Curriculum and Pakistan Single National Curriculum 2020
- A balanced approach to speaking and listening skills, reading, vocabulary, grammar, punctuation, and guided writing
- A phonic approach to the teaching of reading
- Lively, beautifully-illustrated reading texts that contextualize new language in a variety of genres
- Extensive notes and ideas for further activities in the Teaching Guides

New features:

- New or revised reading texts
- Extra reading and extension work for more able pupils
- Professionally made audio-recordings of all phonic tables, reading texts, and songs
- Introduction of simple grammatical terms and dictionary work
- Updated references to modern technology and science
- Quarterly formative assessments in the Students' Books
- A summative end-of-year test in the Teaching Guide
- A brief introduction for teachers at the beginning of the Student's Books
- Brief notes for the teacher at the back of the Student's Books
- A game for every unit in the Teaching Guide

Oxford Progressive English

Students' Books

Book Intro.	Rs 580	978 0 19 070707 1
Book 1	Rs 600	978 0 19 070702 6
Book 2	Rs 620	978 0 19 070703 3
Book 3	Rs 630	978 0 19 070704 0
Book 4	Rs 640	978 0 19 070705 7
Book 5	Rs 680	978 0 19 070706 4

Teaching Guides

Teaching Guides Intro. and 1-5 Complimentary

Support Material

Flashcards	Rs 80	978 0 19 547135 9
Audio-recordings Introductory to 5 https://oup.com.pk/digital-resources		

ENGLISH COURSES

OXFORD INTERNATIONAL PRIMARY ENGLISH

FORTHCOMING

SECOND EDITION

For Primary Classes 1 to 5

IZABELLA HEAM, MYRA MURBY, AND MOIRA BROWN

Rich international content that delivers reading comprehension, writing, and speaking and listening skills to all students.

- Structured teaching frameworks, clear teaching objectives and assessment criteria ensure confident delivery of all the core skills for first and second language learners
- Comprehensive teaching support enriches teaching, saves planning time, and ensures that language and literacy skills are being taught successfully

The series links to Oxford Reading Tree, Project X, and TreeTops reading programmes. Thematic units of engaging fiction and non-fiction expose students to rich language texts from around the world to develop core language and literacy skills.

- The series is based on Oxford International Curriculum, PYP and Pakistan Single National Curriculum.
- Measurable learning objectives allow assessment of students' progress throughout the course.
- New vocabulary is highlighted leading to pre-reading discussions
- Texts extracted, read by English speakers, provide pronunciation models and can be found in the Teacher Resource Books.
- Challenging new words are explained to widen students' vocabulary
- Discussion Time engages students with the unit theme and helps to assess speaking and listening skills
- Differentiated activities develop students' understanding of essential skills and provide activities for mixed abilities in one classroom
- Writing workshops at the end of each unit focus on longer activities to develop students' writing skills
- Writing models and writing frames are provided to guide and support students' own writing Step-by-step guidance on delivering effective lessons and assessing student progress ensures core skills are taught in a consistent way.
- Learning objectives explain the specific focus of each lesson and demonstrate how to assess students' ability
- Clear guidance on using text extracts is provided to help develop students' reading comprehension
- All definitions are provided for the 'World Clouds' and audio versions can be found on the DVD
- Answers to end-of-unit test pages; revise and check tests and all Student Books, and Workbooks exercises, also in the DVD

A DVD in each Teacher Resource Book includes:

- eBook version and audio recordings of all text extracts and 'World Clouds'
- Planning and assessment checklists
- Write-in workbooks to provide language practice to support students' skills development and offer a record of progress
- Student self-assessment pages for each unit to build their confidence in their skills knowledge

Oxford International Primary English

Students' Books

Book 1	9789697340187
Book 2	9789697340194
Book 3	9789697340200
Book 4	9789697340217
Book 5	9789697340224
Book 6	9789697340231

Workbooks

Workbook 1	9789697340248
Workbook 2	9789697340255
Workbook 3	9789697340262
Workbook 4	9789697340279
Workbook 5	9789697340286
Workbook 6	9789697340293

OXFORD DISCOVER

For Classes 1 to 5

ANGELA BUCKINGHAM AND BRYAN STEPHENS

- Oxford Discover boasts 21st Century Skills: Critical Thinking, Communication, Collaboration, Creativity
- Unique methodology which combines a native speaker approach of inquiry-based learning with a controlled grammar and skills syllabus
- This approach to language learning and literacy helps students achieve near-native fluency in English
- The course is meaningful, challenging, rewarding, and requires them to think deeply and learn actively
- Big Questions linked to school subjects form the basis of every unit
- Authentic fiction and non-fiction texts on every topic provide different views on the Big Question
- Video clips provide an introduction to each Big Question, helping students activate prior knowledge
- Teaching tools such as the Big Question Chart support students in the development of critical thinking skills

Oxford Discover

Level 1

Student's Book	978 0 19 427855 3
Workbook	978 0 19 427858 4
Workbook with Online Practice Pack	978 0 19 427813 3
Writing and Spelling Book	978 0 19 427856 0
Posters	978 0 19 427912 3
Flashcards	978 0 19 427911 6
Teacher's Book with Online Practice	978 0 19 427814 0
Class Audio CD (3)	978 0 19 427899 7
iTools	978 0 19 427905 5

Level 2

Student's Book	978 0 19 427863 8
Workbook	978 0 19 427866 9
Workbook with Online Practice Pack	978 0 19 427815 7
Writing and Spelling Book	978 0 19 427864 5
Posters	978 0 19 427914 7
Flashcards	978 0 19 427913 0
Teacher's Book with Online Practice	978 0 19 427816 4
Class Audio CD (3)	978 0 19 427900 0
iTools	978 0 19 427906 2

Level 3

Student's Book	978 0 19 427871 3
Workbook	978 0 19 427873 7
Workbook with Online Practice Pack	978 0 19 427817 1
Writing and Spelling Book	978 0 19 427872 0
Posters	978 0 19 427916 1
Teacher's Book with Online Practice	978 0 19 427818 8
Class Audio CD (3)	978 0 19 427901 7
iTools	978 0 19 427907 9

Level 4

Level 4	
Student's Book	978 0 19 427878 2
Workbook	978 0 19 427880 5
Workbook with Online Practice Pack	978 0 19 427819 5
Writing and Spelling Book	978 0 19 427879 9
Posters	978 0 19 427918 5
Teacher's Book with Online Practice	978 0 19 427820 1
Class Audio CD (3)	978 0 19 427902 4
iTools	978 0 19 427908 6

Level 5

Student's Book	978 0 19 427885 0
Workbook	978 0 19 427887 4
Workbook with Online Practice Pack	978 0 19 427821 8
Writing and Spelling Book	978 0 19 427886 7
Posters	978 0 19 427920 8
Teacher's Book with Online Practice	978 0 19 427822 5
Class Audio CD (4)	978 0 19 427903 1
iTools	978 0 19 427909 3

Prices available on request

ENGLISH COURSES

OPEN DOOR ENGLISH

For Classes 1 to 5

ELEANOR WATTS AND CHRIS JACQUES

Open Door English is a lively, carefully-graded course for children in English-medium schools. It opens a door to the skills and attitudes necessary for life in the 21st century. The series is aligned to Single National Curriculum 2020 and UK National Curriculum.

Reading Skills:

- Each teaching unit begins with a stimulating reading text in a variety of fiction, non-fiction, and poetry genres
- Examples of target vocabulary, and grammar are contextualized in the reading texts Language skills
- Related spelling, vocabulary, grammar, and punctuation exercises are progressively graded
- ‘Wise owl’ boxes teach the rules in simple, child-friendly language Communication skills
- Related speaking, and listening tasks ensure that children can communicate effectively through English
- The audio-recording on My E-Mate provides a correct model of pronunciation for all texts, spellings, and listening tasks Writing skills
- All the learning of a unit comes together in the composition task, which supports individual expression with clear writing frames Life skills
- Every unit fosters curiosity, critical thinking, responsibility, co-operation, and creativity

Revision:

- Every fifth unit revises all the skills taught in the previous four units Components for each level
- Textbook with reading texts, language, and composition work
- Workbook with handwriting and consolidation of the Textbook
- Teaching Guide including photo-copiable revision tests
- My E-Mate audio-recordings to be used in class and at home
- My E-Mate interactive exercises for online practice

Open Door English with My E-Mate

Students' Books

Book 1	Rs 955	978 0 19 906542 4
Book 2	Rs 955	978 0 19 906544 8
Book 3	Rs 1010	978 0 19 940719 4
Book 4	Rs 1080	978 0 19 940720 0
Book 5	Rs 1135	978 0 19 940721 7

Workbooks

Workbook 1	Rs 600	978 0 19 906543 1
Workbook 2	Rs 600	978 0 19 906545 5
Workbook 3	Rs 600	978 0 19 940725 5
Workbook 4	Rs 600	978 0 19 940726 2
Workbook 5	Rs 600	978 0 19 940727 9

My E-Mate Subscription

Book 1	Rs 150	978 0 19 940668 5
Book 2	Rs 150	978 0 19 940765 1
Book 3	Rs 150	978 0 19 940766 8
Book 4	Rs 150	978 0 19 940767 5
Book 5	Rs 150	978 0 19 940768 2

Teaching Guides

Teaching Guides 1 to 5	Complimentary
------------------------	---------------

ENGLISH HANDWRITING BOOKS

TARGETING HANDWRITING

For Pre-Primary and Classes 1 to 5

JANE PINKSER, SUSAN YOUNG, AND STEPHEN MICHAEL KING

The *Targeting Handwriting* series introduces Beginner's Alphabet, moves on to letters with exits and entries during the Transition stage, and then demonstrates how to join the letters to form Modern Cursive. These are crucial years in students' development of fluent and legible handwriting.

The Targeting Handwriting series provides everything needed to give students a thorough grounding and lots of practice in all the vital handwriting skills.

Salient features of the Targeting Handwriting Books:

- The lower case letter shows starting point and direction
- Illustrations based on letters act as a memory aid for students
- Reinforcement of skills is accomplished through revision and assessment
- Letter joining technique is introduced to the students
- Students are provided activities that will refine their knowledge and skills
- Students' dexterity with particular joins in cursive handwriting will be increased
- Ideas for presentation using print and cursive writing are conveyed
- Students are encouraged to develop their own personal style

The Teacher Resource Books provide highly valuable guidance for instruction and practice as well as photocopiable pages to reinforce writing skills taught in all the Students' Books.

Targeting Handwriting Students' Books

Book Intro.	Rs 275	978 0 19 906302 4
Book 1	Rs 290	978 0 19 547774 0
Book 2	Rs 290	978 0 19 547775 7
Book 3	Rs 290	978 0 19 547776 4
Book 4	Rs 310	978 0 19 906150 1
Book 5	Rs 310	978 0 19 906151 8

Teachers' Resource Book

Teachers' Resource Book (Combined) 1-3 and 4-5
Complimentary

NELSON HANDWRITING

NEW EDITION

For Kindergarten to Class 5

Nelson Handwriting is a consistent whole-school handwriting scheme for Reception to Year 6/P1-7. It introduces cursive handwriting in step-by-step stages in line with the latest UK curricula.

- Provides clear guidance on developing a whole-school handwriting policy as required by Ofsted
- Develops children's personal handwriting style to ensure they meet the 'expected standard' in the end of key stage writing teacher assessments
- Introduces letters in line with Letters and Sounds and includes pattern practice and motor skills work with three levels of differentiation
- Includes an online subscription with online teaching resources and photocopiable handwriting worksheets

Nelson Handwriting

Pupils' Books

Book 1A	978 0 19 836852 6
Book 1B	978 0 19 836853 3
Book 2	978 0 19 836855 7
Book 3	978 0 19 836857 1
Book 4	978 0 19 836859 5
Book 5	978 0 19 836861 8

Workbooks

Workbook 1A	978 0 19 940557 2
Workbook 1B	978 0 19 940558 9
Workbook 2A	978 0 19 940663 0
Workbook 2B	978 0 19 940664 7
Workbooks Rec A	978 0 19 940559 6
Workbook Rec B	978 0 19 940560 2
Workbook Rec C	978 0 19 940561 9
Teachers Book 1 (R-Y2)	978 0 19 836871 7
Subscription	
Nelson Handwriting subscription on Oxford Owl (Age 4-6)	978 0 19 837786 3
Nelson Handwriting subscription on Oxford Owl (Age 7-10)	978 0 19 837787 0
Nelson Handwriting Whole school subscription on Oxford Owl (Age 4-10)	978 0 19 837788 7

Prices available on request

ENGLISH GRAMMAR

THE GRAMMAR TREE

SECOND EDITION

For Classes 1 to 5

**INDRANATH GUHA, KAVITA GUHA, MRIDULA KAUL,
BEENA SUGATHAN, JAMES M. PAUL, AND ARCHANA GILANI**

The Grammar Tree Second Edition is the latest revised and updated edition of the series, based on user feedback. It caters to the need for a graded, rule-based grammar course with extensive explanations and practice to help learners master the basics of English grammar.

Key features:

- Series revised in the light of user feedback and new topics introduced
- Step-by-step gradation of grammar topics for easy assimilation of concepts
- Small, manageable units to help teachers and learners navigate through grammar concepts smoothly
- A friendly, conversational tone for explanations and rules with reference to instances from everyday life
- Revision and recapitulation of grammar topics
- Each topic followed by a variety of exercises that include drills and context-based tasks
- Highlighting of exceptions to rules, common errors, and important points
- Focus on spelling, with word lists in Books 1 to 3
- Formative assessments to test learners' understanding of concepts throughout the school year
- A brand new 'End-of-Year Tests' section covering all the material taught in a year
- Comprehension chapters to foster reading skills and to show the use of grammar in context
- Composition chapters structured to help learners write independently in different formats

The Grammar Tree

Students' Books (Second Edition)

Book 1	Rs 400	978 0 19 070071 3
Book 2	Rs 420	978 0 19 070072 0
Book 3	Rs 440	978 0 19 070073 7
Book 4	Rs 450	978 0 19 070074 4
Book 5	Rs 460	978 0 19 070075 1

Teaching Guides

Teaching Guides 1–5

Complimentary

ENGLISH SUPPLEMENTARY READERS

ALPHABET FUN

For Pre-Primary

The *Alphabet Fun* series, for Pre-Nursery, Nursery and Kindergarten, has been especially designed to enhance children's vocabulary through pictures, and letter and word recognition. Children are encouraged to identify and put together the letters they have learned through tracing practice on every page. Fun activities at the end of each book provide reinforcement of letter and word recognition, along with the correct alphabetical order and writing practice to make it easier for children to remember all they have learned. The level of activities gradually increases with each year so that, by year 3, the children are able to make and read simple sentences and comprehend basic grammar concepts. These unique books offer teachers the flexibility to instruct students using both the traditional and the phonic approaches. A combined Teaching Guide accompanies books for each level, along with flashcards and wallcharts.

Alphabet Fun

Students' Books

For Pre-Nursery

a to m – Alphabet Fun	Rs 265	978 0 19 906492 2
n to z – Alphabet Fun	Rs 275	978 0 19 906493 9

For Nursery

A to M – Alphabet Fun	Rs 265	978 0 19 906494 6
N to Z – Alphabet Fun	Rs 275	978 0 19 906495 3

For Kindergarten

Aa to Mm Join the Dots – Alphabet Fun	Rs 275	978 0 19 906496 0
Nn-Zz – Fun with Dots – Alphabet Fun	Rs 275	978 0 19 906497 7

ENGLISH FOR EARLY LEARNERS

For Pre-Primary Classes

Ages 2.5 to 5.5 years

LIZ MILES

English for Early Learners is a pre-primary series that offers a wide variety of stimulating and enjoyable activities to develop listening, speaking, reading, and writing skills. This phonic-based programme provides an effective introduction to the English language, and follows the Pakistan and English National Curricula. Fun-packed, illustrated activities include colouring, tracing, join-the-dots, counting, nursery rhymes, recognizing simple letters, shapes, etc.

The tasks have been especially structured to help build young learners' confidence and develop numerous skills such as eye-hand coordination, left to right writing, drawing, recognition of letters and their names and sounds, using and understanding basic vocabulary, storytelling, and writing.

Each Student Book is accompanied by an interactive CD. With the help of the CDs the students will be able to learn the correct pronunciation of letters and words, write the letters using the correct movements and strokes, revise and reinforce concepts through games and activities, listen to and read stories, and answer related questions.

Teachers' Resource pack contains:

- Teaching Guides that include objectives, lesson plans, assessment ideas, and photocopiable resources
- Flashcards
- Wallcharts

English for Early Learners

Students' Books with interactive CDs

Textbooks

Pre-Nursery (For ages 2.5 – 3.5 years)	Rs 335	978 0 19 940001 0
Nursery (For ages 3.5 – 4.5 years)	Rs 345	978 0 19 940002 7
Kindergarten (For ages 4.5 – 5.5 years)	Rs 390	978 0 19 940003 4

CDs

Pre-Nursery	978 0 19 940136 9
Nursery	978 0 19 940137 6
Kindergarten	978 0 19 940138 3

Flashcards

Pre-Nursery	978 0 19 940007 2
Nursery	978 0 19 940008 9
Kindergarten	978 0 19 940009 6

Wallcharts

Pre-Nursery (1-2), Nursery (1-2), and Kindergarten (1-2)	Complimentary
--	---------------

Teaching Guides

Pre-Nursery, Nursery, and Kindergarten	Complimentary
--	---------------

ENGLISH SUPPLEMENTARY READERS

FUN ABC

For Pre-Primary Classes

Ages 2 to 5 years

SHIRLEY BRICKNELL

This series of three colouring books has been developed to help children recognize the English alphabet at the pre-primary level. With easy and fun activities, children are encouraged to colour in and compose letters where the association of colour and shape will improve their learning.

Fun ABC

Book 1	Rs 200	978 0 19 597988 6
Book 2	Rs 200	978 0 19 597989 3
Book 3	Rs 200	978 0 19 597990 9

NEW ACTIVE ENGLISH

For Pre-Primary and Classes 1 to 5

D. H. HOWE

New Active English is a full-colour course, especially designed and written for Pakistani children for use in primary classes. This series provides comprehensive language learning material from pre-school or kindergarten up to the end of the primary stage.

Language structures and vocabulary are introduced at a pace which young children can follow easily. The series is aligned to Single National Curriculum 2020 focusing key competencies relevant to formal and lexical aspects of language. The attractive and varied presentation, with a functional use of colour, provides further incentive to early learning. A set of Teachers' Notes is also available.

New Active English

Students' Books

Book Intro.	Rs 415	978 0 19 577323 1
Book 1	Rs 415	978 0 19 070844 3
Book 2	Rs 415	978 0 19 070845 0
Book 3	Rs 460	978 0 19 070846 7
Book 4	Rs 460	978 0 19 070847 4
Book 5	Rs 460	978 0 19 070848 1

Workbooks

Workbook Intro.	Rs 335	978 0 19 577325 5
Workbook 1	Rs 335	978 0 19 070849 8
Workbook 2	Rs 335	978 0 19 070850 4
Workbook 3	Rs 335	978 0 19 070851 1
Workbook 4	Rs 335	978 0 19 070852 8
Workbook 5	Rs 335	978 0 19 070853 5

Teachers' Notes

Teachers' Notes Intro. and 1-5	Complimentary
--------------------------------	---------------

ENGLISH SUPPLEMENTARY READERS

OXFORD READING TREE (ORT)

A guide for teaching children who are learning English

Ages 4 to 12 years

Oxford Reading Tree is one of the most popular reading schemes in the world. It is highly successful because children love the characters and enjoy reading about them; it is easy for teachers to use and is an ideal way to encourage more parental support.

Each book in the scheme tells a complete story. Young children can remember a simple story told in natural sounding language even if they cannot read separate words or letters yet.

Oxford Reading Tree is divided into stages (Levels 1 to 9). You can easily identify each stage by the colour on its cover. As children progress to each new stage, the number of words and the difficulty of the sentences in the stories gradually increase. Stage 1 teaches important pre-reading skills. Levels 1+ to 5 introduce specific reading skills which are developed as children progress through Levels 6 to 11 to become fluent and confident readers. *TreeTops* extends it for 7 to 11 year-olds. Children learning English may take one or two years to complete Levels 1 to 5.

Oxford Reading Tree gives children the very best start in phonics and gets them on to richer reading with the help of the following:

- A systematic phonics teaching programme with resources and training which really work
- More decodable readers than any other reading programme
- A unique bridge from phonics to richer reading
- Over 300 stories with children's best-loved characters
- Levelling you can trust so every child becomes a confident reader

The most popular character series of all time...

YEAR-GROUP	AGE-GROUP	BOOK BAND	OXFORD LEVEL	FLOPPY'S PHONICS SOUNDS AND LETTERS	FLOPPY'S PHONICS FICTION AND NON-FICTION	EXPLORE WITH BIFF, CHIP AND KIPPER	DECODE AND DEVELOP STORIES	CLASSIC STORIES
RECEPTION/KINDERGARTEN	AGE 4-5	LILAC	1	12 titles		3 pairs of fiction and non-fiction (6 titles)	18 titles	24 titles
		PINK	1+	6 titles	12 titles	3 pairs of fiction and non-fiction (6 titles)	18 titles	36 titles
		RED	2	6 titles	12 titles	3 pairs of fiction and non-fiction (6 titles)	18 titles	36 titles
		YELLOW	3	6 titles	12 titles	3 pairs of fiction and non-fiction (6 titles)	12 titles	24 titles
YEAR 1	AGE 5-6	BLUE	4	6 titles	12 titles	3 pairs of fiction and non-fiction (6 titles)	12 titles	24 titles
		GREEN	5	12 titles	18 titles	3 pairs of fiction and non-fiction (6 titles)	12 titles	24 titles
		ORANGE	6		6 titles	3 pairs of fiction and non-fiction (6 titles)	6 titles	18 titles
YEAR 2	AGE 6-7	TURQUOISE	7	<p>Teaching Resources Sounds and Letters</p> 	<p>Biff, Chip and Kipper Companions</p> Rec-Year 1 Year 1-2	3 pairs of fiction and non-fiction (6 titles)	6 titles	18 titles
		PURPLE	8			3 pairs of fiction and non-fiction (6 titles)	6 titles	12 titles
		GOLD	9			3 pairs of fiction and non-fiction (6 titles)	6 titles	12 titles
		WHITE	10					
		LIME	11					
LIME+	12							

Available FREE on Oxford Owl
www.oxfordowl.co.uk

 Storytelling Videos
 Teaching Notes
 Talk About Biff, Chip and Kipper

...and so much more besides!

STORY SPARKS	TRADITIONAL TALES	INFACIT NON-FICTION	SONGBIRDS PHONICS	SNAPDRAGONS AND FIREFLIES	GLOW-WORMS POETRY
 6 titles	 4 titles	 6 titles			
 6 titles	 4 titles	 6 titles	 12 titles	 Snapdragons 6 titles Fireflies 12 titles	 6 titles
 6 titles	 4 titles	 6 titles	 12 titles	 Snapdragons 6 titles Fireflies 12 titles	
 6 titles	 4 titles	 6 titles	 12 titles	 Snapdragons 6 titles Fireflies 12 titles	 6 titles
 6 titles	 4 titles	 6 titles	 12 titles	 Snapdragons 6 titles Fireflies 12 titles	
 6 titles	 4 titles	 6 titles	 6 titles	 Snapdragons 6 titles Fireflies 12 titles	 6 titles
 6 titles	 4 titles	 6 titles + 6 Books	 6 titles	 Snapdragons 6 titles Fireflies 6 titles	
 6 titles	 4 titles	 6 titles + 6 Books		 Snapdragons 6 titles Fireflies 6 titles	 6 titles
 6 titles	 4 titles	 6 titles + 6 Books	ALL STARS	 Snapdragons 6 titles Fireflies 6 titles	
 6 titles	 4 titles	 6 titles + 6 Books	 12 titles	 Snapdragons 6 titles Fireflies 6 titles	 6 titles
 6 titles		 6 titles + 6 Books	 18 titles	 Snapdragons 6 titles Fireflies 6 titles	 12 titles
 6 titles		 6 titles + 6 Books	 18 titles		
			 12 titles		

Oxford Reading Tree Overview Chart

Phonics teaching

Floppy's Phonics Sounds and Letters

Structured and rigorous synthetic phonics programme for teaching children to read with their favourite characters.

Phonics-based reading

Floppy's Phonics Fiction and Non-fiction

Motivating, fully decodable texts featuring Biff, Chip and Kipper.

Explore with Biff, Chip and Kipper

Encourage children's reading journey across fiction and non-fiction with these new and exciting titles featuring beloved characters.

inFact

A series of distinctive non-fiction titles which are for so much more than fact-finding.

Biff, Chip and Kipper Decode and Develop

Phonics-based adventures for children to enjoy for themselves.

Story Sparks

Emotionally powerful stories to deepen children's comprehension skills, fire their imaginations and enjoy the anticipation of a great story.

Traditional Tales

Fully decodable retellings of key stories from around the world – perfect for introducing your children to their literary heritage.

Richer reading

Biff, Chip and Kipper Classic Stories

Perfect for talk, language development, comprehension and confidence-building. Millions of children worldwide have learned to love reading with these delightful stories.

All Stars

Challenging chapter books for your able infant readers.

Snapdragons, Fireflies, Glow-worms

Encourage all your children to read for pleasure with this huge selection of variety fiction, non-fiction and poetry.

Age 4-7

Phonics

Independent Reading

Guided Reading

ENGLISH SUPPLEMENTARY READERS

FLOPPY'S PHONICS SOUNDS AND LETTERS

The all-new *Flopsey's Phonics Sounds and Letters* offers a complete set of resources to teach and practise phonics

Flopsey's Phonics has been developed by the phonics expert Debbie Hepplewhite to systematically introduce Sounds and Letters (with all your favourite characters) for early reading success!

- Step-by-step phonics teaching and practice, fully matched to Letters and Sounds
- Well-structured and carefully paced, with built-in revision to prepare children for reading language-rich stories

Use all these resources, along with the recommended teaching sequence for phonics success.

- 42 books at Levels 1–5, perfectly matched to Letters and Sounds
- Phases 1–5 present the sounds and graphemes in the context of familiar Oxford Reading Tree scenes

Level 1

Wordless Books

- Focus on environmental sounds
- Support Phase 1 and develop talk

Levels 1+ and 2

- Sound out sounds and graphemes
- Learn consonants, e.g. 'ch' with introduction of words such as 'chick'

Levels 3 and 4

- Introduce long vowel graphemes
- Use Level 4 to revise, blend, and stretch sounds

Level 5

- Learn alternative spellings and pronunciations for various sounds learned

Oxford Reading Tree

Phonics

Level 1 Mixed Pack of 6	978 0 19 840744 7
Level 1A Mixed Pack of 6	978 0 19 848882 8
Level 1+ Mixed Pack of 6	978 0 19 840751 5
Level 2 Mixed Pack of 6	978 0 19 840758 4
Level 3 Mixed Pack of 6	978 0 19 840765 2
Level 4 Mixed Pack of 6	978 0 19 840772 0
Level 5 Mixed Pack of 6	978 0 19 840779 9
Level 5A Mixed Pack of 6	978 0 19 840786 7

Prices available on request

ENGLISH SUPPLEMENTARY READERS

FLOPPY'S PHONICS FICTION

Levels 1+ to 5

- Engaging stories for children to practise their phonics skills with Biff, Chip, Kipper, and Floppy.
- Fully matched to Letters and Sounds
- Free Group/Guided Reading Notes with every pack to help get the most out of the phonics teaching

Oxford Reading Tree

Fiction

Level 1+ A Mixed Pack of 6	978 0 19 848497 4
Level 1+ Mixed Pack of 6	978 0 19 911705 5
Level 2A Mixed Pack of 6	978 0 19 848506 3
Level 2 Mixed Pack of 6	978 0 19 911719 2
Level 3A Mixed Pack of 6	978 0 19 848515 5
Level 3 Mixed Pack of 6	978 0 19 911728 4
Level 4A Mixed Pack of 6	978 0 19 848524 7
Level 4 Mixed Pack of 6	978 0 19 911794 9
Level 5A Mixed Pack of 6	978 0 19 848533 9
Level 5 Mixed Pack of 6	978 0 19 911842 7
Level 6 Mixed Pack of 6	978 0 19 911851 9

Prices available on request

FLOPPY'S PHONICS NON-FICTION

Levels 1+ to 6

- 42 colourful non-fiction books support the systematic learning of Letters and Sounds, helping children to read whole words
- Practise sounds and graphemes from Phase 2 of Letters and Sounds, as well as Phase 2 high frequency, tricky words
- Practise alternative spellings from Phase 5 of Letters and Sounds, as well as high frequency, tricky words

Teaching Resources

Given below are all the teaching resources required to deliver Letters and Sounds:

Posters

Use the Alphabetic Code Chart, Tricky Words Poster, and Alphabet Poster for constant review of all letter sounds.

The Alphabetic Code Chart is at the heart of this teaching programme. Pack contains three posters.

Frieze

Use the frieze for constant reference and review of sounds and graphemes.

Teaching Resources

Posters	978 0 19 848612 1
Frieze	978 0 19 848608 4
Flashcards (A4)	978 0 19 848613 8
Interactive CD-ROMs	978 0 19 848605 3
	978 0 19 848606 0
Floppy's Phonics Sounds and Letters Teaching Handbook 1	978 0 19 848603 9
Floppy's Phonics Sounds and Letters Teaching Handbook 2	978 0 19 848604 6
Floppy's Phonics Sounds and Letters Planning Assessment and Resources Book and CD-ROM	978 0 19 848607 7

Prices available on request

BIFF, CHIP AND KIPPER STORIES

Decode and Develop

Levels 1 to 9

- Stories to support the transition from Floppy's Phonics to the rich world of Biff, Chip and Kipper Stories
- Fun character stories with familiar settings, real-life scenarios, and humorous illustrations that hook children onto reading
- Designed to practice decoding skills and start to develop broad rich language skills, these are a genuine bridge from phonics to richer reading
- Aligned to Letters and Sounds
- Inside cover notes offer support in decoding, tackling tricky words, and developing children's language comprehension

Biff, Chip and Kipper Stories

Decode and Develop

Level 1 Mixed Pack of 6	978 0 19 848367 0
Level 1 Pack A Mixed Pack of 6	978 0 19 848891 0
Level 1+ Mixed Pack of 6	978 0 19 848376 2
Level 1+ Pack A Mixed Pack of 6	978 0 19 848899 6
Level 2 Mixed Pack of 6	978 0 19 848385 4
Level 2 Pack A Mixed Pack of 6	978 0 19848907 8
Level 3 Mixed Pack of 6	978 0 19 848394 6
Level 3 Pack A Mixed Pack of 6	978 0 19 848916 0
Level 4 Mixed Pack of 6	978 0 19 848403 5
Level 4 Pack A Mixed Pack of 6	978 0 19 839045 9
Level 5 Mixed Pack of 6	978 0 19 848412 7
Level 5 Pack A Mixed Pack of 6	978 0 19 839053 4

Prices available on request

FLASHCARDS (A4)

Teach and revise sounds and graphemes, perfect size for whole class use.

INTERACTIVE CD-ROMS

- Teach and revise sounds and graphemes
- Hear sounds in and out of context
- Demonstrate and practise skills with simple activities

TEACHING HANDBOOKS

The Teaching Handbooks are straight forward guides to the programme packed with photocopiable resources. They include:

- Step-by-step guidance for each phonics session
- A bank of additional activities for each stage of Floppy's Phonics Sounds and Letters
- Photocopiable resources

ACTIVITY SHEETS

The Activity Sheets are ideal for use in the classroom and for sending home to revise learning and inform parents. Children can practise their reading and writing skills through activities such as letter-tracing, saying the sound and key word, blending to read words, writing the grapheme, orally segmenting words, and gradually progressing to reading and writing simple sentences.

PLANNING, ASSESSMENT, RESOURCE BOOK AND CD-ROM

The Planning, Assessment, and Resource Book and CD-ROM offer guidance and resources to help manage teaching and assessment. These include:

- Planning grids
- Assessment sheets
- Cumulative texts: for every sound and grapheme introduced there are two short, unseen cumulative (without pictures) words given for reading practice, spelling practice, and assessment
- Grapheme Tiles: these are small paper-based tiles which can be used flexibly in various adult-led activities and pupil activities both at school and at home
- The CD-ROM contains lesson plans which can be edited and customized to suit your needs

ACTIVITY BOOKS

An Activity Book at each level allows students to practise the phonic sounds in and out of context, along with optional writing activities which progress in difficulty.

Parental Support: www.oxfordowl.co.uk

Activity Books

Stage 1	978 0 19 848815 6
Stage 2	978 0 19 848816 3
Stage 3	978 0 19 848817 0
Stage 4	978 0 19 848818 7
Stage 5	978 0 19 848819 4

Prices available on request

Biff, Chip and Kipper Decode and Develop Overview Chart

FREE Teaching Notes at www.oxfordowl.co.uk

BOOK BAND	OXFORD LEVEL	PUPIL RESOURCES
LILAC	1	6 Titles
		6 Titles
		6 Titles
PINK	1+	6 Titles
		6 Titles
		6 Titles
RED	2	6 Titles
		6 Titles
		6 Titles
YELLOW	3	6 Titles
		6 Titles

Biff, Chip and Kipper Decode and Develop Overview Chart continued

FREE Teaching Notes at www.oxfordowl.co.uk

BOOK BAND	OXFORD LEVEL	PUPIL RESOURCES
BLUE	4	6 Titles
		6 Titles
GREEN	5	6 Titles
		6 Titles
ORANGE	6	6 Titles
TURQUOISE	7	6 Titles
PURPLE	8	6 Titles
GOLD	9	6 Titles

Oxford Primary Reading Assessment

All are expertly levelled using the unique Oxford Reading Criterion Scale which enables you to assess every child, match them to the right book and evidence real progression. The *Oxford Primary Reading Assessment Handbook* gives schools everything they need to ensure consistent teacher assessment of reading.

THE STORYBOOKS

Before starting *the storybooks*, it is very important that the Oxford Reading Tree characters are introduced to the children using the Flopover Book. This will capture their interest and familiarize them with new vocabulary. Children will then progress up the trunk of the reading tree, moving on to each new stage as they gain confidence and fluency.

VOCABULARY IN OXFORD READING TREE

A core vocabulary is used and repeated in the stories to build confidence and reading fluency. There are 'key' words for each stage, including high frequency words that the children should learn as part of their sight vocabulary, for example, 'the', 'and', 'he'. The stories also contain context words that can usually be guessed from the pictures, for example, 'cornflakes', 'party', 'dinner'. Vocabulary lists are given in the teaching notes.

BIFF, CHIP AND KIPPER STORIES

LEVEL 1

There are 12 picture storybooks at Level 1 without any words. These will help the children understand that stories have a beginning, a middle and an end, and that books in English are written from left to right. All the books in Level 1 are based on familiar experiences such as getting up, family life, and going to school. The pictures and familiar context make it easy to explain unfamiliar words and talk about the stories in the children's own language.

Each book has an extended story; these are more detailed versions of the stories to read aloud to children. These can be found in the Extended Stories Photocopy Masters and include a set of guided response questions to draw the children into the illustrations and events in the story, requiring them to make predictions about what might happen next, and relate events to their own experiences.

The questions can be adapted to suit the children's abilities or be asked in their first language, if necessary. The children can retell the story either in English or a mixture of English and their own language.

Wordless Stories

These stories introduce the characters and children learn that the pictures tell a story, where a story begins, and how to turn the pages.

First Words

First Words contain a few simple words closely linked to the illustrations. This is excellent for beginners of English as they will be encouraged to read the words they recognize.

LEVEL 1+

Level 1+ stories have one line of text per illustration. Within this stage there are Patterned Stories and First Sentences. It is suggested that the books in Level 1+ are read in the order shown in the box.

Patterned Stories

The text in these stories is deliberately repetitive and practises high frequency words in order to build children's confidence and sight vocabulary.

First Sentences

1+ First Sentences focus on whole sentences to draw children's attention to full stops and capital letters.

Oxford Reading Tree Core Readers (Pakistan Edition) Biff, Chip and Kipper Stories

Level 1

Wordless Stories A Mixed Pack of 6	978 0 19 839996 4
Wordless Stories B Mixed Pack of 6	978 0 19 840667 9
First Words Mixed Pack of 6	978 0 19 848043 3
	978 0 19 840674 7
More First Words Mixed Pack of 6	978 0 19 848052 5

Level 1+

First Sentences Mixed Pack of 6	978 0 19 840681 5
---------------------------------	-------------------

Level 2

Stories Mixed Pack of 6	978 0 19 840688 4
-------------------------	-------------------

Level 3

Stories Mixed Pack of 6	978 0 19 840695 2
-------------------------	-------------------

Level 4

Stories Mixed Pack of 6	978 0 19 840702 7
-------------------------	-------------------

Level 5

Stories Mixed Pack of 6	978 0 19 840709 6
-------------------------	-------------------

Level 6

Stories Mixed Pack of 6	978 0 19 840716 4
-------------------------	-------------------

Level 7

Stories Mixed Pack of 6	978 0 19 840723 2
-------------------------	-------------------

Level 8

Stories Mixed Pack of 6	978 0 19 840730 0
-------------------------	-------------------

Level 9

Stories Mixed Pack of 6	978 0 19840737 9
-------------------------	------------------

More First Sentences A Mixed Pack of 6	978 0 19 848070 9
--	-------------------

More First Sentences B Mixed Pack of 6	978 0 19 848097 2
--	-------------------

More First Sentences C Mixed Pack of 6	978 0 19 848088 4
--	-------------------

Patterned Stories Mixed Pack of 6	978 0 19 848097 6
-----------------------------------	-------------------

More Patterned Stories Mixed Pack of 6	978 0 19 848106 5
--	-------------------

Prices available on request

ENGLISH SUPPLEMENTARY READERS

LEVEL 2

Level 2 consists of Level 2 Patterned Stories, Level 2 First Phonics, and Level 2 Stories. It is suggested that the books in Level 2 are read in the order below.

First Sentences

First Sentences provide practice of high frequency vocabulary with highly repetitive text to continue to build children's fluency.

Patterned Stories

Each of these stories is written to give two high frequency words several repetitions. This consolidates recognition of common keywords.

Stories

These stories introduce a wider vocabulary and develop children's understanding of the main characters. They help develop the skills of word recognition, relating illustrations to text, sequencing, prediction, story structure, and oral language skills.

LEVEL 3

Level 3 consists of Level 3 First Phonics and Level 3 Stories. It is suggested that the books in Level 3 are read in the order below.

First Sentences

First Sentences include a range of high frequency vocabulary with repetitive text to continue to build children's fluency.

Stories

These are slightly longer than the stories at Level 2 and have longer sentences on each page. They provide opportunities to talk and ask questions about the stories, which is vitally important in increasing the children's understanding and vocabulary.

The children's first language can still be used as necessary.

Oxford Reading Tree

Level 2

Stories Mixed Pack of 6	978 0 19 840688 4
More Stories A Mixed Pack of 6	978 0 19 848133 1
More Stories B Mixed Pack of 6	978 0 19 848142 3
Patterned Stories Mixed Pack of 6	978 0 19 848151 5
More Patterned Stories Mixed Pack of 6	978 0 19 848160 7

Level 3

First Sentences Mixed Pack of 6	978 0 19 848178 2
Stories Mixed Pack of 6	978 0 19 840695 2
More Stories A Mixed Pack of 6	978 0 19 848187 4
More Stories B Mixed Pack of 6	978 0 19 848196 6

Prices available on request

ENGLISH SUPPLEMENTARY READERS

BECOMING FLUENT

Levels 4 and 5

LEVEL 4

The stories at this stage are slightly longer, with more words. Six of the storybooks are numbered and should be read in order because they lead on to the books in Level 5. They are also graded according to difficulty and length. The emphasis on talking and questioning should be maintained.

LEVEL 5

The stories begin to move away from familiar settings and into the world of fantasy. The Magic Key, found at Level 4, is used to transport the characters into adventures. These are extremely popular with children, and often provide the starting point for their own writing. Six of the books in Level 5 are numbered and should be read in order. By now the children will be emerging as independent readers. They will have a good sight vocabulary of just over 100 words, and will be able to decode words and use the illustrations to extract meaning from the text.

Oxford Reading Tree

Level 4

Stories Mixed Pack of 6	978 0 19 840702 7
More Stories A Mixed Pack of 6	978 0 19 848214 7
More Stories B Mixed Pack of 6	978 0 19 848223 9
More Stories C Mixed Pack of 6	978 0 19 848232 1

Level 5

Stories Mixed Pack of 6	978 0 19 840709 6
More Stories A Mixed Pack of 6	978 0 19 848250 5
More Stories B Mixed Pack of 6	978 0 19 848259 8
More Stories C Mixed Pack of 6	978 0 19 848268 0

Prices available on request

OXFORD READING TREE EXPLORE

with Biff, Chip and Fipper

Oxford Levels 1 to 9

Ages 4 to 7 years

Topic-linked fiction and non-fiction to support your wider curriculum.

This unique series of 60 decodable reading books, linked to the wider curriculum, will take your children on a journey of discovery as they read across both fiction and non-fiction.

EXPLORE
with Biff, Chip and Kipper

Age 4-7

Support curriculum coverage in your reading lesson

Matched to international curricula

Guided Reading

- Encourage children's reading journey across fiction and non-fiction with these topic-linked titles that support your wider curriculum.
- 30 Biff, Chip and Kipper stories are paired with 30 engaging non-fiction books
- Teaching support materials give you the flexibility to use the books for independent and guided reading, and as take-home readers
- Story maps help children to recap and reflect

Independent Reading

Each Biff, Chip and Kipper story is linked to a companion non-fiction title to encourage reading between the two text types

CAIE

PYP

NC

IPC

IEYC

EYFS

Oxford Level 3, Fiction, *Home for a Night*

What's Next, Explorers?

Now read about lots of different homes ...

Explorer Challenge for *The Right Home*
Where is this home?

Children are encouraged to seek out the book's topic-linked partner

All books are carefully paired by curriculum-linked topics across Science, Geography, History, and Art

Oxford Level 3, Non-fiction, *The Right Home*

Explore with Biff, Chip and Kipper Component Chart

Age 4-7

Guided Reading

Independent Reading

YEAR	BOOK BAND	OXFORD LEVEL	FICTION AND NON-FICTION	ISBN	TEACHER SUPPORT	ONLINE SUPPORT
AGE 4-5	LILAC	1		Level 1 Mixed Pack of 6 978 0 19 839643 7 Level 1 Class Pack of 36 978 0 19 839644 4	 Handbook for Reception 978 0 19 839723 6	 Free eBooks and Teaching Notes on Oxford Owl
	PINK	1+		Level 1+ Mixed Pack of 6 978 0 19 839651 2 Level 1+ Class Pack of 36 978 0 19 839652 9		
	RED	2		Level 2 Mixed Pack of 6 978 0 19 839659 8 Level 2 Class Pack of 36 978 0 19 839660 4		
AGE 4-5	YELLOW	3		Level 3 Mixed Pack of 6 978 0 19 839667 3 Level 3 Class Pack of 36 978 0 19 839668 0	 Handbook for Year 1 978 0 19 839724 3	
	LIGHT BLUE	4		Level 4 Mixed Pack of 6 978 0 19 839675 8 Level 4 Class Pack of 36 978 0 19 839676 5		
AGE 5-6	GREEN	5		Level 5 Mixed Pack of 6 978 0 19 839683 3 Level 5 Class Pack of 36 978 0 19 839684 0	 Handbook for Year 2 978 0 19 839725 0	
	ORANGE	6		Level 6 Mixed Pack of 6 978 0 19 839691 8 Level 6 Class Pack of 36 978 0 19 839692 5		
AGE 6-7	TURQUOISE	7		Level 7 Mixed Pack of 6 978 0 19 839699 4 Level 7 Class Pack of 36 978 0 19 839700 7	 Handbook for Year 2 978 0 19 839725 0	
	PURPLE	8		Level 8 Mixed Pack of 6 978 0 19 839707 6 Level 8 Class Pack of 36 978 0 19 839708 3		
	GOLD	9		Level 9 Mixed Pack of 6 978 0 19 839715 1 Level 9 Class Pack of 36 978 0 19 839716 8		

KEY RESOURCES

Oxford Reading Tree Teacher's Handbook

This guide is an essential part of the scheme, explaining what Oxford Reading Tree is and how it works. It provides our suggested method for using the books, together with advice on how to use the books for guided, shared, and independent reading.

It includes information on the core books and there is advice on assessing progress as well as ideas for children's writing and further reading at each stage.

Group/Guided Reading Notes

These notes provide group and guided reading activities, independent reading activities to practise word recognition and comprehension skills, ideas for speaking, listening, writing, and drama activities and assessment opportunities. They also include a decodable and tricky words chart.

TreeTops Teacher's Handbook

Stages 9 to 16

All you need to integrate TreeTops into your junior literacy teaching!

- Detailed literacy planning charts
- Quick and easy assessment ideas
- Ideas for cross-curricular and topic work

Teacher's Guide for Children Learning English

Stages 1 to 3

The Teacher's Guide includes lessons and photocopiable pages to introduce and use Oxford Reading Tree as a resource to teach English as an additional language. Comprehension Photocopy Masters Photocopiable activities support and teach the five comprehension skills: prediction, questioning, summarizing, visualizing, and clarifying.

Group Activity Sheets

Stages 1 to 9

The Group Activity Sheets are perfect for developing language comprehension and word recognition, to support the simple view of reading. These contain three sets of photocopy masters linked to the favourite Oxford Reading Tree stories.

My Word Book

My Word Book enables children to create their own personalized alphabetical workbook. It reinforces high frequency words, alphabets, days of the week, months of the year, numbers, colours, and handwriting skills.

Song Book and CD

With 48 catchy songs and activities based on the stories from stages 1, 2, and 3, the Song Book and CD develop reading skills through rhyme, repetition, and reading.

Key Resources

Level 1

ORT Teacher's Handbook 978 0 19 846706 9

Group/Guided Reading Notes

Stage 1

Wordless Stories A 978 0 19 848033 4
 Wordless Stories B 978 0 19 848042 6
 First Word Stories 978 0 19 848051 8
 Stage 1+ First Sentence Stories 978 0 19 848069 3
 Stage 2 Stories 978 0 19 848123 2
 Stage 3 Stories 978 0 19 848177 5
 Stage 4 Stories 978 0 19 848213 0
 Stage 5 Stories 978 0 19 848249 9
 Stage 6 Stories 978 0 19 848285 7
 Stage 7 Stories 978 0 19 848312 0
 Stage 8 Stories 978 0 19 848339 7
 Stage 9 Stories 978 0 19 848357 1

Teacher's Guide for Children Learning English

Stages 1-3 978 0 19 845987 3

Comprehension Photocopy Masters

Level 1-2 978 0 19 846290 3
 Level 3-5 978 0 19 846291 0
 Level 6-9 978 0 19 846292 7

Group Activity Sheets

Book 1 (Stages 1-3) 978 0 19 918472 9
 Book 2 (Stages 4-5) 978 0 19 918960 1
 Book 3 (Stages 6-9) 978 0 19 918961 8

My Word Book

Pack of 6 978 0 19 918801 7
 Song Book and CD 978 0 19 321369 2

Prices available on request

Extended Stories Photocopy Masters

These are longer, more detailed versions of the stories in Stages 1 to 4 to be read to the children. They include questions that stimulate discussion and aid comprehension.

Workbooks

These are Workbooks for every stage, designed to develop and strengthen reading and writing skills. They are closely linked to the stories so that words are reinforced in meaningful contexts.

Sequencing Cards Photocopy Masters

Covering Stages 1 to 4, each photocopiable story has four to six pictures and sentences to be cut up and rearranged in the right order. Children talk about events in the story, arrange the events in order, and practise matching the right sentence to each picture.

Big Books

At Stages 1 to 9, many of the stories also come in a Big Book format. These allow the teachers to read the story and talk about the pictures with the class. This demonstration of reading helps learners to relate the text to the pictures. Reading together as a class or group provides support for the less confident pupils who will join in as much or as little as they can. The children should be encouraged to talk about the story either in English or in their first language to improve their understanding of the reading process and the story itself. It is also the perfect opportunity to assess their current vocabulary and teach them new words.

Key Resources

Extended Stories Photocopy Masters	978 0 19 918474 3
Sequencing Cards Photocopy Masters	978 0 19 918473 6
Big Books	
Kipper (Pack of 6 books)	978 0 19 845469 4
Stage 1 First Words (Pack of 6 books)	978 0 19 845473 1
Stage 1+ First Sentences (Pack of 6 books)	978 0 19 845471 7
Stage 2 Stories (Pack of 6 books)	978 0 19 845475 5
Prices available on request	

ENGLISH SUPPLEMENTARY READERS

OXFORD READING CIRCLE

SECOND EDITION

For Pre-Primary and Classes 1 to 5

NICHOLAS HORSBURGH AND CLAIRE HORSBURGH

Oxford Reading Circle is a graded series of nine literature readers designed for students of Kindergarten to Class 5. This well-established series contains a wide range of literary texts and aims to inculcate a deep appreciation of literature in English. Based on classroom feedback, this new edition offers a host of new selections in each book with improved assessments and comprehensive teaching guides. The new and colourful illustrations and layout enhance the reading experience, making the book more enjoyable.

There is special emphasis on the following features:

- The books contain classic and contemporary selections from a wide range of literature
- The Primer and Books 1 and 2 contain drills that aid pronunciation and spelling
- A variety of exercises, along with reference to context and extract-based activities have been included to develop and enhance factual recall capacity, inferential understanding, evaluative responses, and creative thinking
- Exercises have been designed to improve the student's language skills and word power
- A fun approach has been adopted to learn new words and their usage
- Tasks have been designed for extended classroom discussion and debate, as well as for project work.
- The 'Discuss and write' section provides practice in research, writing, and presentation
- While word lists accompany the Primer and Books 1 and 2, there are extensive glossaries from Book 2 onwards
- Books 3 to 8 carry notes on poets, along with explanations and drills of poetry structures
- Comprehensive Teaching Guides are available for levels (1-5)

Oxford Reading Circle

Students' Books

Introductory Book	Rs 290	978 0 19 940912 9
Book 1	Rs 310	978 0 19 940913 6
Book 2	Rs 315	978 0 19 940914 3
Book 3	Rs 325	978 0 19 940915 0
Book 4	Rs 335	978 0 19 940916 7
Book 5	Rs 360	978 0 19 940917 4

Teaching Guides

Teaching Guide Intro.-5	Complimentary
-------------------------	---------------

ENGLISH SUPPLEMENTARY READERS

OXFORD READING TREASURE

Ages 6 to 10 years

NICHOLAS HORSBURGH

Oxford Reading Treasure is a fun-filled reading package designed for children in the six to ten years age group. It features 15 books containing tales of laughter, adventure, fantasy, and real life.

The books will infuse the joy of reading in young readers and improve fluency and comprehension. Oxford Reading Treasure will aid in developing good reading habits.

- There are 15 books designed for five graded levels, with three books for each level
- Each book contains four to six independent stories
- Includes vocabulary lists to enhance language development
- The layout is colourful with attractive illustrations
- The books are colour-coded for easy identification

Oxford Reading Treasure

Level 1

Mr Mack and Other Stories	Rs 275	978 0 19 906763 3
Hide and Seek and Other Stories	Rs 270	978 0 19 906764 0
Biffo Gets Stuck and Other Stories	Rs 270	978 0 19 906765 7

Level 2

The Stubborn Mule and Other Stories	Rs 295	978 0 19 906766 4
The Wind and the Sun and Other Stories	Rs 295	978 0 19 906767 1
Straw, Coal, and Bean and Other Stories	Rs 295	978 0 19 906768 8

Level 3

Mr Elephant Goes Mad and Other Stories	Rs 310	978 0 19 906769 5
The Indigo Jackal and Other Stories	Rs 315	978 0 19 906770 1
Kitten Wool and Other Stories	Rs 310	978 0 19 906771 8

Level 4

Plum Girl and Other Stories	Rs 325	978 0 19 906772 5
The Two Frogs and Other Stories	Rs 340	978 0 19 906773 2
When My Bike Flies and Other Stories	Rs 330	978 0 19 906774 9

Level 5

Akbar and the Crows and Other Stories	Rs 330	978 0 19 906775 6
Dragon Stew and Other Stories	Rs 330	978 0 19 906776 3
The Beaten Gate and Other Stories	Rs 335	978 0 19 906777 0

ENGLISH SUPPLEMENTARY READERS

OXFORD PROGRESSIVE ENGLISH READERS

Ages 8 to 14 years

The new *Oxford Progressive English Readers* offer a wide range of enjoyable reading for learners of English at six levels.

Key features:

- Adaptation of popular classics and modern fiction by well-known writers
- Wide range of titles within each grade allows students to read widely, enabling them to confidently progress to the next level
- Fully illustrated
- Questions, activities, and background information such as cultural context, character profiles, and author biographies included
- A template at the end of the books to assist students in writing book reports
- Each book includes a complete list of all titles available in the series and relevant teaching resources.

LEVEL STARTER

Folk Tales from around the World

LEVEL 1

Alice's Adventures in Wonderland
Little Women
Tales from the Arabian Nights
The Wizard of Oz
Treasure Island
Just So Stories

LEVEL 2

The Adventures of Sherlock Holmes
The Golden Touch and Other Stories
Gulliver's Travels
Oliver Twist
The Prince and the Pauper

LEVEL 3

The Adventures of Tom Sawyer
Around the World in Eighty Days
The Canterville Ghost and Other Stories
The Merchant of Venice and Other Stories from Shakespeare's Plays
Robinson Crusoe
The Adventures of Huckleberry Finn
Great Expectations
A Tale of Two Cities

ENGLISH SUPPLEMENTARY READERS

LEVEL 4

The Gifts and Other Stories
Journey to the Centre of the Earth
King Solomon's Mines

LEVEL 5

Kidnapped
The Mayor of Casterbridge
Pride and Prejudice
Wuthering Heights

Oxford Progressive English Readers

Level Starter

Folk Tales from around the World
Rs 640 978 0 19 597147 7

Level 1

Alice's Adventures in Wonderland
Rs 640 978 0 19 597129 3
Little Women Rs 640 978 0 19 597128 6
Tales from the Arabian Nights
Rs 640 978 0 19 597131 6
The Wizard of Oz Rs 640 978 0 19 597133 0
Treasure Island Rs 640 978 0 19 597132 3
Just So Stories Rs 640 978 0 19 545538 0

Level 2

The Adventures of Sherlock Holmes
Rs 640 978 0 19 597135 4
The Golden Touch and Other Stories
Rs 640 978 0 19 597139 2
Gulliver's Travels Rs 640 978 0 19 597136 1
Oliver Twist Rs 640 978 0 19 545541 0
The Prince and the Pauper
Rs 640 978 0 19 545543 4

Level 3

The Adventures of Tom Sawyer
Rs 640 978 0 19 597142 2
Around the World in Eighty Days
Rs 640 978 0 19 597143 9
The Canterville Ghost and Other Stories
Rs 640 978 0 19 597145 3
The Merchant of Venice and Other Stories from
Shakespeare's Plays Rs 640 978 0 19 597144 6
Robinson Crusoe Rs 640 978 0 19 597141 5
The Adventures of Huckleberry Finn
Rs 640 978 0 19 546243 2
Great Expectations Rs 640 978 0 19 545547 2
A Tale of Two Cities Rs 640 978 0 19 545549 6

Level 4

The Gifts and Other Stories
Rs 640 978 0 19 545555 7
Journey to the Centre of the Earth
Rs 640 978 0 19 546248 7
King Solomon's Mines
Rs 640 978 0 19 546249 4

Level 5

Kidnapped Rs 640 978 0 19 545559 5
The Mayor of Casterbridge
Rs 640 978 0 19 545563 2
Pride and Prejudice Rs 640 978 0 19 545562 5
Wuthering Heights Rs 640 978 0 19 545561 8

SONGS AND SOUNDS OF ABC

For Pre-Primary Classes

Ages 2 to 5 years

ZARA MUMTAZ

This new alphabet book, with an accompanying interactive CD, has been especially written and designed for children of ages 2 to 5. Through a lively combination of media—colourful illustrations, games, poetry, rhyme, song, and music—it introduces very young children to the English alphabet, vowel sounds, basic spellings, and vocabulary.

Songs and Sounds of ABC

Student's Book + CD

Rs 535

978 0 19 547799 3

AN ANTHOLOGY OF ENGLISH POETRY

For Classes 6 to 8

This selection of English poetry covers different periods in literature and is prescribed for middle school students (Classes 6 to 8) studying in O Level schools in Pakistan. This compilation is a result of intensive research and review of poetry currently being taught at this level.

This anthology will:

- Facilitate students to engage in literary appreciation
- Expose students to literary devices, such as imagery and symbolism, etc.
- Help students understand different genres in poetry
- Familiarize students with major poets of different eras, from Shakespeare to Auden

The poems have been carefully sequenced to provide variety in genre and style. Students and teachers reading this anthology will find it an enjoyable experience.

An Anthology of English Poetry

Student's Book

Rs 485

978 0 19 547816 7

OXFORD SCHOOL SHAKESPEARE

For Classes 7 to O Level

SERIES EDITOR: ROMA GILL

Bringing Shakespeare to all your students!

Oxford School Shakespeare is a well-established series which helps students understand and enjoy Shakespeare's plays. All plays contain the complete, unabridged text, accompanied by clear and concise notes and illustrations to help understanding.

The plays contain clear student's notes with detailed explanations of difficult words and passages, plot synopses, summaries of individual scenes and notes on the main characters. Plot summaries are provided at the beginning of each scene to ensure that students understand the story, and a range of thought-provoking classroom activities engage your students in the plays. In addition, examination practice and background information on Elizabethan England are included to provide extra support for your planning.

An inspirational introduction to Shakespeare—in partnership with the Royal Shakespeare Company

RSC School Shakespeare

- Bring Shakespeare's plays vividly to life with the active and trusted approach from the Royal Shakespeare Company
- Images and activities based on real stage experience help students connect written play scripts to play in performance
- Help students establish a deeper understanding and lasting appreciation of Shakespeare's work

Oxford School Shakespeare

Macbeth	978 0 19 832400 3
Othello	978 0 19 832873 5
Julius Ceasar	978 0 19 832868 1
Twelfth Night	978 0 19 832871 1
The Merchant of Venice	978 0 19 832867 4

First Steps to Early Years MATHS

For Pre-Primary Classes

AMNA MILTON

First Steps to Early Years is a pre-primary mathematics series that makes the first basic concepts of learning Math into a fun, enjoyable experience for young learners. Math Book 1 is packed with fun colourful practice exercises to teach pre-writing skills, classification, counting, shapes, measurement, and colours. Math Book 2 aims to develop logical and mathematical thinking skills at a basic level. Math Book 3 takes the children to slightly more challenging levels of numeracy concepts: introducing multiplication, division, fractions, and counting till 100 in numbers.

As an aid to teachers the books include teacher's checklists to help gauge the understanding of children and Weekly Planning guides to help plan the topics through the course of the year. Also featured are guidelines for parents, and activities to do at home so that the child's learning continues from the school to home.

First Steps to Early Years Maths

Level 1	Rs 320	978 0 19 070778 1
Level 2	Rs 320	978 0 19 070779 8
Level 3	Rs 320	978 0 19 070780 4

My Learning Train WORLD OF NUMBERS

For Pre-Primary Classes

My Learning Train is a comprehensive, activity-based preschool series comprising of three levels—Pre-nursery, Nursery, and Kindergarten. The series fully addresses the competencies and learning framework suggested in Single National Curriculum 2020 and uses the activities to introduce concepts and reinforce learning. Through focusing on inherent skill development and learning-by-doing, the series lays the foundation for lifelong learning and development in an enjoyable manner.

World of Numbers (My Learning Train) addresses the need to equip children with basic numeracy skills to create a strong foundation in mathematics. In keeping with the approach of the series, this book uses activities to facilitate the development of basic concepts of numeracy and the ability to think logically. The book familiarizes children with pre-number concepts and enables them to understand the symbol-value relation of numbers before introducing them to basic mathematical operations. The book includes stories and rhymes to engage children in the learning process. Flash cards, which appear at the end of the book, are a powerful teaching and learning tool that may be used for classroom drills, over and above the suggested activities.

Special Features:

- Flash Cards and Sticker Sheets included in the Student's Book to aid learning and reinforcing concepts
- Additional Worksheets Booklet for practising pre-number concepts and number values are also available with the book

Teaching Guides with all Student's Books aim to provide a holistic development of the young learners through providing comprehensive planners, activity banks, easy-to-make resources, and assessment strategies.

My Learning Train

World of Numbers

Pre-Nursery	Rs 385	978 0 19 070527 5
Pre-Nursery Worksheets	Rs 100	978 0 19 070125 3
Nursery	Rs 395	978 0 19 070528 2
Nursery Worksheets	Rs 115	978 0 19 070126 0
Kindergarten	Rs 405	978 0 19 070529 9
Kindergarten Worksheets	Rs 120	978 0 19 070127 7

Teaching Guides

Pre-Nursery, Nursery, and Kindergarten

Complimentary

NEW COUNTDOWN

THIRD EDITION

For Pre-Primary and Classes 1 to 5

P. N. SINGH, A. K. ROY, AND S. DUDEJA

New Countdown is a carefully structured and graded mathematics course comprising eight books from the three levels of pre-primary to class 5. This third edition of books has been aligned with the Pakistan Single National Curriculum 2020. These books are now even more interesting and student-friendly. The pattern followed in the entire series ensure development in all areas of a child's growth through basic multi-focal knowledge, emphasising number skills and mathematical concepts.

Key Features:

- Specific learning objectives and key mathematical vocabulary are listed at the beginning of each chapter
- Clear presentation of key mathematical concepts
- Integration of concepts and their application in real-life situations
- Solved examples of all concepts
- Challenge and Maths Champ features offer challenging questions
- Important information and learning tips are provided under the headings: Note, Remember, Quick Reference, Do you know, Hint, Important, and Mathema-Trick
- Fun Activities are used to make the subject interesting
- Math Lab Activities to help build concepts through different activities

New Countdown (3rd Edition)

Students' Books

Starter	Rs 270	978 0 19 070758 3
Primer A	Rs 540	978 0 19 070759 0
Primer B	Rs 540	978 0 19 070760 6
Book 1	Rs 570	978 0 19 070680 7
Book 2	Rs 580	978 0 19 070681 4
Book 3	Rs 610	978 0 19 070682 1
Book 4	Rs 610	978 0 19 070683 8
Book 5	Rs 610	978 0 19 070684 5

Teaching Guides

Teaching Guides Starter, Primer A, B and 1-5

Complimentary

MATHEMATICS

NEW SYLLABUS PRIMARY MATHEMATICS

SECOND EDITION

For Classes 1 to 6

LU JITAN

New Syllabus Primary Mathematics (NSPM) is a series of textbooks and workbooks specially written to reflect a student-centred approach, which serves to engage pupils so that they have a solid foundation in Mathematics. This series meets the objectives of Pakistan Single National Curriculum 2020.

New syllabus Primary Mathematics (NSPM) is a comprehensive series which adopts a spiral design with carefully built-up mathematical concepts and processes. The Concrete-Pictorial-Abstract approach forms an integral part of the learning process through the materials developed for this series. NSPM incorporates the use of concrete aids and manipulatives, use of information and communications technology (ICT), problem-solving, and group work.

Special Features:

- Chapter Opener to arouse pupils' curiosity of the contents of the chapter
- In Focus for pupils to discuss questions related to various learning objectives
- Let's Learn for the introduction of new concepts through the Concrete-Pictorial-Abstract approach
- Activity Time (We Work Together, Play A Game!, IT's Fun) to allow pupils to develop requisite skills, knowledge and attitudes with the inclusion of learning experiences
- Practice for immediate evaluation of pupils' learning
- Mind Workout to encourage pupils to apply learnt concepts to solve non-routine questions
- Maths Journal for pupils to reflect on their learning process
- Self Check for pupils to keep track of their own learning progress

New Syllabus Primary Mathematics

Students' Books

Book 1	Rs 990	978 0 19 070965 5
Book 2	Rs 990	978 0 19 070966 2
Book 3	Rs 990	978 0 19 070967 9
Book 4	Rs 990	978 0 19 070968 6
Book 5	Rs 990	978 0 19 070969 3

Workbooks

Workbook 1A	Rs 580	978 0 19 070150 5
Workbook 1B	Rs 580	978 0 19 070151 2
Workbook 2A	Rs 580	978 0 19 070152 9
Workbook 2B	Rs 580	978 0 19 070153 6
Workbook 3A	Rs 580	978 0 19 070154 3
Workbook 3B	Rs 580	978 0 19 070155 0
Workbook 4A	Rs 580	978 0 19 070156 7
Workbook 4B	Rs 580	978 0 19 070157 4
Workbook 5A	Rs 580	978 0 19 070158 1
Workbook 5B	Rs 580	978 0 19 070159 8

Teachers' Resource Books

Teachers' Resource Books 1-6 Complimentary

Activity Handbooks

Activity Handbooks 1-6 Complimentary

Online Resources:

<http://www.shingle.com.sg/StudentResources/NSPM>

MATHS WISE

For Pre-Primary and Classes 1 to 5

SHAMLU DUDEJA AND GEETA DUDEJA

Maths Wise meets the objectives of the Pakistan Single National Curriculum, 2020.

Mathematics has always been central to a child's education and is a vital tool in dealing with real-life problems. The main objective of this course is to present lesson in a simple but interesting manner so that students make their own discoveries with some help from the teacher. Each lesson is preceded by a practical activity that helps learning through discovery.

Features of the book:

- An interactive teaching method is used. Lesson include real-life, multi-sensory learning situations.
- The colourfully illustrated books are attractive to learners.
- Plenty of exercises and suggestions for extra activities are included, which provide sufficient problem-solving practice for each concept to develop 21st Century Skills.
- Great emphasis is placed on allowing each student to learn at his/her own pace.
- Teaching Guides include extra worksheets and lesson plans which will help derive maximum learning. Math Lab activities along with pedagogical expertise are comprehensively addressed in the Teacher's Manual.

Maths Wise

Students' Books

Introductory Book 1	Rs 375	978 0 19 070761 3
Introductory Book 2	Rs 375	978 0 19 070762 0
Introductory Book 3	Rs 375	978 0 19 070763 7
Book 1	Rs 390	978 0 19 070663 0
Book 2	Rs 390	978 0 19 070664 7
Book 3	Rs 415	978 0 19 070665 4
Book 4	Rs 415	978 0 19 070666 1
Book 5	Rs 415	978 0 19 070667 8

Teaching Guides

Teaching Guides Introductory 1-3 and 1-5

Complimentary

MATH LAB ACTIVITY HANDBOOK

For Classes 1 to 5

The *Math Lab Activity Handbook* is a curriculum-based handbook that is centered around the Pakistan Single National Curriculum 2020. With five books to address every level individually, this series is a response to the SNC by encouraging students to engage with their subject material in a number of ways. This hands-on engagement reinforces their knowledge as well as allows them to explore the subject, interact with it, and develop a deeper understanding of mathematical concepts by grounding them in practical activities. Every series has ample activities that tend to integrate the SLOs, as they are performed at an individual level as well as pair work or group work.

Features

- SLO Matching with every activity to make cross-referencing with the curriculum easy
- SNC-based content page to make navigation easier and related to the curriculum rather than a simple chronological order
- External Resources at the end that relate the series to other SNC aligned resources and weblinks for further reinforcement
- Key at the top of every page to guide the student and teacher at the beginning of every activity—(i) whether this is individual, pair, or group work, (ii) if any manipulatives are needed, (iii) if any photocopying and cutting is required, and (iv) if any colouring is required
- The Concrete-Pictorial-Abstract approach is heavily relied on in this series as all the activities, as well as their progression through the series, ties in with the theories behind this approach
- Cognitive Domain from SNC has been added for teachers to refer to throughout the term to assess their students' progress as well as remain aware of their holistic targets for every level

Math Lab Activity Handbooks

Activity Handbook 1	Rs 200	978 0 19 070624 1
Activity Handbook 2	Rs 200	978 0 19 070625 8
Activity Handbook 3	Rs 200	978 0 19 070626 5
Activity Handbook 4	Rs 200	978 0 19 070627 2
Activity Handbook 5	Rs 200	978 0 19 070628 9

ASSESSMENT PRACTICE BOOK

For Classes 3 to 5

The *Assessment Practice Book* directs the teachers on how to effectively make use of assessments in classrooms. The Assessment Practice Book helps in formative assessments such as class tests, worksheets, homework, and quizzes. The worksheets enhance the understanding of the students learning and the feedback brings on a more consolidated understanding in the students. This set comprises of three levels from grades 3 to 5. Exam papers play a key role in evaluative assessments.

Assessment Practice Book

Books 3-5

Complimentary

<https://oup.com.pk/assessment-practice-book>

TEACHER'S MANUAL

For Classes 1 to 5

The *Teacher's Manual* is a curriculum-based guide, completely aligned with the Pakistan Single National Curriculum 2020. This five-part series is designed to help teachers incorporate trusted teaching techniques, like CPA and the spiral curriculum, without overshadowing the framework provided by the SNC.

Features include:

- SNC Aligned – SLOs listed at the start of each chapter.
- Unit Guides - Detailed lesson plans.
- Let's Begin – an introductory paragraph to start a class discussion.
- Activities – Structured activities providing step by step instructions.
- Let's Try It – classroom exercises for pupils' individual or pair work.
- Let's Talk Math – Mathematical communication support.
- Let's Get Practical – An end of chapter activity that incorporates a real-life tie in, including as many SLOs as possible.
- Confusion Bar - A bar that ranks confusion levels from 1 to 5, both reminding the teacher to check in, as well as allowing them to track the number of pupils who struggle.
- Math Lab references – Alongside the activities page numbers from Math Lab Activity Handbook for extra support are listed.
- Self Assessment – Given at the end of each chapter, a page for the teacher to assess how well the class has understood the lesson, in accordance with the SNC's "Role of a Teacher"

Teacher's Manual

Guides 1-5

Complimentary

<https://oup.com.pk/snc-teachers-manual>

MATHEMATICS

PRIMARY MATHEMATICS

For Classes 1 to 5

DR FOONG PUI YEE, CHANG SUO HUI, LIM LI GEK PEARLYN, WONG OON HUA

Primary Mathematics is a series of Students' Coursebooks and Practice Workbooks specially developed to reflect a student-centred approach and aligned with the Pakistan Single National Curriculum 2020.

Special Features:

- Chapter Opener to arouse pupils' curiosity of the contents of the chapter
- In Focus for pupils to discuss questions related to various learning objectives
- Let's Learn for the introduction of new concepts through the Concrete-Pictorial-Abstract approach
- Activity Time (We Work Together, Play A Game!, IT's Fun) to allow pupils to develop requisite skills, knowledge and attitudes with the inclusion of learning experiences
- Practice for immediate evaluation of pupils' learning
- Mind Workout to encourage pupils to apply learnt concepts to solve non-routine questions
- Maths Journal for pupils to reflect on their learning process
- Self Check for pupils to keep track of their own learning progress

Primary Mathematics

Students' Course Books

Book 1	Rs 935	978 0 19 070629 6
Book 2	Rs 935	978 0 19 070630 2
Book 3	Rs 935	978 0 19 070631 9
Book 4	Rs 935	978 0 19 070632 6
Book 5	Rs 935	978 0 19 070633 3

Practice Workbooks

Workbook 1	Rs 540	978 0 19 070749 1
Workbook 2	Rs 625	978 0 19 070750 7
Workbook 3	Rs 675	978 0 19 070751 4
Workbook 4	Rs 690	978 0 19 070752 1
Workbook 5	Rs 590	978 0 19 070753 8

NEW OXFORD PRIMARY SCIENCE

THIRD EDITION

For Classes 4 to 5

NICHOLAS HORSBURGH

New Oxford Primary Science, Third Edition aims to help students understand scientific concepts in an engaging and exciting way. The SNC version covers all the student learning outcomes mentioned in the Single National Curriculum 2020 for General Science. The content is designed to encourage and support students in observing and analysing different scientific phenomena in their everyday lives. Hands-on activities and projects have been included to involve students in the process of learning. These activities are designed to develop observational, creative, collaborative, and communicative, skills of the students which are crucial for scientific working in the 21st century.

The new student-friendly layout and illustrations will help students build an interest in science. The language has been kept simple and is graded for vocabulary.

- You will learn that: Student-learning outcomes are listed at the start of the unit
- Concept check: Given after every major topic, to assess understanding of the concepts learnt
- Discuss and answer: Open-ended questions are given within the unit for inquiry
- Myth vs fact: Small bits of information are given to rectify misconceptions
- Exercises: Given at the end of every unit for clarification and reinforcement of concepts
- Activities and projects: Hands-on activities for individuals as well as groups, to develop scientific skills
- Fun pages: Fun-filled worksheets to test or revise factual knowledge or concepts

New Oxford Primary Science

Students' Books (3rd Edition)

Book 4	Rs 555	978 0 19 070693 7
Book 5	Rs 575	978 0 19 070694 4

Teaching Guides

Teaching Guides 4 and 5	Complimentary
-------------------------	---------------

Key features of the series:

RECALL

Concepts learnt previously are listed at the start of the unit.

YOU WILL LEARN THAT

Student learning outcomes are listed at the start of the unit.

CONCEPT CHECK

Given after every major topic, to assess understanding of the concepts learnt.

DISCUSS AND ANSWER

Open-ended questions are given within the unit for inquiry.

EXERCISES

Given at the end of every unit for clarification and reinforcement of concepts.

MYTH VS FACT

Small bits of information are given to rectify misconceptions.

ACTIVITIES

Hands-on activities for individuals as well as groups, to develop scientific skills.

FUN PAGES

Fun-filled worksheets to test or revise factual knowledge or concepts.

NEW AMAZING SCIENCE

For Classes 4 to 5

New Amazing science is a series written in accordance with the Single National Curriculum 2020. Inquiry-based learning of science is introduced in the textbooks through critical questions and activities.

The books are divided into three sections:

- Physical science
- Life science
- Earth and space science

The books are based on the latest pedagogical techniques including STEM and project-based learning. The content has been designed in an interactive way so that it sparks interest in the learners. New Amazing Science aims at building skills for learners to apply their scientific skills for problem solving. Some of the features are:

- Image based content
- Let's find out: small activities to be conducted within the lesson
- Quick review: short exercises to check what students have learned in that lesson
- Stem based activities
- Mind tree to summarize the unit at the end of the unit
- Exercise on exam pattern
- Projects

Each book is accompanied with complementary teaching guides containing:

- curriculum mapped framework
- sample test papers
- worksheets
- answers to the Student book questions
- editable lesson plans
- teaching strategies

New Amazing Science

Students' Books

Book 4	Rs 390	978 0 19 070458 2
Book 5	Rs 425	978 0 19 070459 9

Teaching Guides

Teaching Guides 4 and 5	Complimentary
-------------------------	---------------

THE SCIENCE FACTOR

For Classes 4 to 5

NICOLAS BRASCH

The Science Factor is an engaging, informative, and comprehensive science series written for Pakistani students, based primarily on the SNC (Single National Curriculum) 2020.

This series has been developed with one aim in mind: to bring science alive in a way that is relevant, engaging, and enlightening for the student.

Features of this series include:

- content based on the SNC
- focus on active learning
- super scientist narrators to maximize student engagement
- information and activities relevant to students' experiences and observations
- activities for students to learn more about themselves and the world around them
- age-appropriate explanations of scientific concepts
- integration between textbooks, workbooks, downloadable digital resources, and teaching guides to ensure a complete learning experience
- workbooks provide further practice through exercises and activities, while digital resource are designed to reinforce scientific concepts
- teaching guides include sample lesson plans with background information, detailed lesson plans, answers to questions in the Student's Book, and ideas for additional activities and experiments

The Science Factor

Students' Books with Digital Content

Book 4 Rs 680 978 0 19 070716 3

Book 5 Rs 720 978 0 19 070717 0

Workbooks

Workbook 4 Rs 400 978 0 19 070721 7

Workbook 5 Rs 400 978 0 19 070722 4

Teaching Guides

Teaching Guides 4 and 5 Complimentary

For Digital Resources:

<https://oup.com.pk/digital-resources>

MIRACLES OF SCIENCE

For Classes 4 to 5

The *Miracles of Science* series complies fully with the SNC (Single National Curriculum) 2020 customised for “The Educators”. It offers engaging hands-on and minds-on learning activities for students to promote deeper understanding of science.

The series is divided thematically in the following strands: Life Sciences, Physical Sciences, and Earth and Space Sciences, and the book chapters have been colour-coded accordingly.

Miracles of Science

Students' Books

Book 4

978 0 19 070756 9

Book 5

978 0 19 070757 6

Key features of the series:

AMAZING FACT

provides additional information about the main text.

I WONDER

enhances students curiosity in science and extends their learning.

REMEMBER AND UNDERSTAND

questions that help evaluate students' learning.

LET'S FIND OUT

provides many opportunities for hands-on activities to develop inquiry skills and deeper understanding of the concepts learnt.

BRAIN TEASER

features interesting activities and puzzles that emphasise words and definitions from the chapters.

CONCEPT MAPS

enhance learning and understanding of subject matter content especially for visual learners. They help students to see relationships between scientific concepts.

WORDS TO LEARN

is a glossary to develop students' science vocabulary.

HIGHER ORDER THINKING QUESTIONS (HOTs)

expect students to think critically and to apply, analyse, synthesise, and evaluate information.

NEW OXFORD SOCIAL STUDIES FOR PAKISTAN

FOURTH EDITION

For Classes 4 to 5

NICHOLAS HORSBURGH

The fourth edition of *New Oxford Social Studies for Pakistan* Books 4-5 are developed along the guidelines of the Single National Curriculum of Pakistan 2020. They cover all themes of social studies: citizenship, culture, state and government, history, geography, and economics.

It teaches essential life skills and inspires learners to become responsible citizens. It emphasizes critical-thinking, problem-solving, and inquiry-based learning.

This edition has:

- A new layout with refreshing design
- Revised content translating student learning outcomes based on SNC 2020
- Interesting facts in the 'Did you know?' sections
- Ideas for research and activities in the 'Things you can do' sections
- Work pages at the end of each lesson to reinforce knowledge
- An overview of each unit in the 'What we have learned' sections
- New, exciting, real life images and interesting illustrations
- Unit-based digital learning resources that includes animations, interactions, and flashcards
- Formative and summative assessments based on Bloom's Taxonomy
- Glossary pages to build students' vocabulary

New Oxford Social Studies for Pakistan (Fourth Edition)

Students' Books with Digital Content

Book 4	Rs 570	978 0 19 070698 2
Book 5	Rs 570	978 0 19 070699 9

Teaching Guides

Teaching Guides 4-5 Complimentary

For Digital Resources:

<https://oup.com.pk/digital-resources>

WORLD WATCH SOCIAL STUDIES

Social Studies for Primary Schools

For Classes 4 to 5

CHRISTINE MOORCROFT AND FRANCES MACKAY

World Watch is a social studies course for the 21st century. It is designed for primary schools that want to stimulate curiosity and develop pupils' thinking skills and a love of learning. In each book, all six themes of Single National Curriculum 2020: citizenship, culture, state and government, history, geography, and economics have been covered. The approach is child-friendly, using stories and simple language to make new concepts easy to understand.

Each level consists of:

- A Pupil's Book with thought-provoking text, high quality photos, and challenging tasks
- A Skills Book to develop concepts presented in the Pupil's Book, through a variety of activities, exercises, and puzzles
- A Teaching Guide containing background knowledge, suggested lesson plans, and answers to tasks
- An online digital resource that contains reinforcement exercises

World Watch

Book 4	Rs 955	978 0 19 070842 9
Book 5	Rs 990	978 0 19 070843 6

Students' Skills Books

Book 4	Rs 545	978 9 69 734059 0
Book 5	Rs 560	978 9 69 734060 6

Teaching Guides

Teaching Guides 4-5 Complimentary

For Digital Resources:

<https://oup.com.pk/digital-resources>

SOCIAL STUDIES

KNOW YOUR WORLD

Social Studies for Pakistan
SECOND EDITION

For Classes 4 to 5

FARHAT MANSOOB

Know Your World (Books 4–5) are simple, interesting, and useful, designed especially to stimulate the thinking skills of children and to increase their involvement in the learning process. The scope of these books includes topics from all six themes of Single National Curriculum 2020: citizenship, culture, state and government, history, geography, and economics, offering a rich blend of historical perspectives and contemporary issues.

All books in the series include interactive tasks aimed at developing skills such as critical and analytical thinking, reasoning, decision-making, problem-solving, organizing ideas, and making suggestions. Colourful photographs, illustrations, maps, diagrams, and information boxes make the books stimulating and reader-friendly.

Learning Check and Going Further exercises given at the end of each chapter are designed to activate the thinking process in children, increase their involvement and participation, and encourage them to apply the concepts learnt in their daily life.

A detailed teaching guide with lesson plans, teaching methodology, and worksheets/assessment sheets support each textbook. Assessment procedures to measure learning outcomes are also provided.

Know Your World

Students' Books

Book 4	Rs 425	978 0 19 070854 2
Book 5	Rs 425	978 0 19 070855 9

Teaching Guides with Lesson Plans

Teaching Guides 4-5	Complimentary
---------------------	---------------

NAI OXFORD MAASHRATI ULOOM BARAI PAKISTAN

For Classes 4 to 5

URDU VERSION OF NEW OXFORD SOCIAL STUDIES
BY NICHOLAS HORSBURGH

Nai Oxford Maashrati Uloom Barai Pakistan Books 4-5 are developed along the guidelines of the Single National Curriculum of Pakistan 2020 in Urdu language. They cover all themes of social studies: citizenship, culture, state and government, history, geography, and economics.

It teaches essential life skills and inspires learners to become responsible citizens. It emphasizes critical-thinking, problem-solving, and inquiry-based learning.

This edition has:

- A layout with refreshing design
- content translating student learning outcomes based on SNC 2020
- Interesting facts
- Ideas for research and activities
- Work pages at the end of each lesson to reinforce knowledge
- An overview of each unit
- New, exciting, real life images and interesting illustrations
- Formative and summative assessments based on Bloom's Taxonomy
- Glossary pages to build students' vocabulary

Nai Oxford Maashrati Uloom

Barai Pakistan

Students' Books

Book 4	Rs 570	978 0 19 070642 5
Book 5	Rs 570	978 0 19 070643 2

PAKISTAN AUR HAMARI DUNYA

For Classes 4 to 5

**URDU VERSION OF KNOW YOUR WORLD 4-5
BY FARHAT MANSOOB**

Pakistan aur Hamari Dunya (Books 4–5) are simple, interesting, and useful, designed especially to stimulate the thinking skills of children and to increase their involvement in the learning process. The scope of these books includes topics from all six themes of Single National Curriculum 2020: citizenship, culture, state and government, history, geography, and economics, offering a rich blend of historical perspectives and contemporary issues.

All books in the series include interactive tasks aimed at developing skills such as critical and analytical thinking, reasoning, decision-making, problem-solving, organizing ideas, and making suggestions. Colourful photographs, illustrations, maps, diagrams, bilingual for difficult terms and information boxes make the books stimulating and reader-friendly.

Assessments and activities given at the end of each chapter are designed to activate the thinking process in children, increase their involvement and participation, and encourage them to apply the concepts learnt in their daily life.

A detailed teaching guide with lesson plans, teaching methodology, and worksheets/assessment sheets support each textbook. Assessment procedures to measure learning outcomes are also provided.

Pakistan aur Hamari Dunya

Students' Books

Book 4	Rs 425	978 0 19 070635 7
Book 5	Rs 425	978 0 19 070636 4

Teaching Guides with Lesson Plans (NEW)

Teaching Guides 4-5	Complimentary
---------------------	---------------

General Knowledge

First Steps to Early Years

WORLD AROUND US

For Pre-Primary Classes

FARHANA AKBAR

First Steps to Early Years World Around Us books 1 to 3 are especially designed to cater to the Early Years Pre-Nursery class to reception class. The series engages children to learn through activities, songs, and games that are both informative and entertaining. Carefully compiled to ensure it covers a wide area of skill development, it develops children's faculties such as speaking, listening, thinking, writing skills, eye-hand coordination, creative skills, gross and fine motor skills, and helps students become independent as well as develop self-confidence. Inclusive to this pack comes a teacher's end of the year checklist, a weekly planner and parent's activity guide.

First Steps to Early Years World Around Us

Level 1	Rs 280	978 0 19 070781 1
Level 2	Rs 290	978 0 19 070782 8
Level 3	Rs 300	978 0 19 070783 5

My Learning Train

WORLD AROUND ME

For Pre-Primary Classes

My Learning Train is a comprehensive, activity-based preschool series comprising three levels—Pre-nursery, Nursery, and Kindergarten. The series fully addresses the competencies and learning framework suggested in Single National Curriculum 2020 and uses the activities to introduce concepts and reinforce learning. Through focusing on inherent skill development and learning-by-doing, the series lays the foundation for lifelong learning and development in an enjoyable manner.

World Around Me (My Learning Train) uses activities from different learning domains to create first-hand experiences for children, which encourage them to explore, observe, and question. Besides creating awareness about themselves and the world they inhabit, the series also helps to inculcate basic values and good habits, enhances inherent social skills, and facilitates emotional development in children. Through diverse techniques that include stories, rhymes, dramatization, and role-plays, children are encouraged to express their feelings and thoughts independently. Creativity is also honed in children through various art techniques and forms of self-expression.

Special Features:

- Sticker sheets included in the Student's Books to enhance learning
- Additional revision pages to enhance critical thinking, verbal-linguistic intelligence, and visual memory
- Additional Worksheets Booklet with Activity Guide for parents for reinforcing concepts of environmental awareness are also available with the book
- Enhanced focus on environmental awareness, good habits, and building the foundations of a scientific temperament among children
- Sight words to enhance vocabulary

Teaching Guides with all Student's Books aim to provide a holistic development of the young learners through providing comprehensive planners, activity banks, easy-to-make resources, and assessment strategies.

My Learning Train World Around Me

Pre-Nursery	Rs 385	978 0 19 070524 4
Pre-Nursery Worksheets	Rs 115	978 0 19 070122 2
Nursery	Rs 395	978 0 19 070525 1
Nursery Worksheets	Rs 160	978 0 19 070123 9
Kindergarten	Rs 405	978 0 19 070526 8
Kindergarten Worksheets	Rs 170	978 0 19 070124 6

Teaching Guides

Pre-Nursery, Nursery, and Kindergarten

Complimentary

NEW OXFORD GENERAL KNOWLEDGE

For Kindergarten and Classes 1 to 3

NICHOLAS HORSBURGH

New Oxford General Knowledge Books for Kindergarten and classes 1-3 are developed along the guidelines of the Single National Curriculum of Pakistan 2020 for General Knowledge. They cover all themes of the SNC: ethics and values, responsible citizenship, discovering self and immediate environment, patriotism and knowledge of country, goods and services, life sciences, physical sciences, Earth and space science.

It teaches essential life skills, attitudes, and moral values and inspires learners to become responsible citizens. It emphasizes critical-thinking, collaboration, problem-solving, and inquiry-based learning.

This edition has:

- A beautiful layout with refreshing design
- Content based on SNC 2020
- Keywords that enrich learning experience
- 'Discuss and answer', activities to enable student's engagement
- Exercises at the end of each lesson to reinforce knowledge
- 'Think about it!', boxes to promote critical thinking
- Exciting, real life images and interesting illustrations
- Formative and summative assessments based on Bloom's Taxonomy
- Attractive picture glossary included for kindergarten.
- For grades 1-3, bi-lingual glossary is included for better understanding

New Oxford General Knowledge for Pakistan Students' Books

KG	Rs 510	978 0 19 070788 0
Book 1	Rs 510	978 0 19 070785 9
Book 2	Rs 510	978 0 19 070786 6
Book 3	Rs 560	978 0 19 070787 3
Teaching Guides		Complimentary

MERI DUNIYA

For Classes 1 to 3

Meri Duniya is a general knowledge series written in Urdu language, in accordance with the Single National Curriculum 2020.

The *Meri Duniya* series covers all the major themes of the SNC General Knowledge curriculum, as prescribed for grades 1-3. It is developed in Urdu language to ensure immediate student engagement with content designed to produce young critical thinkers, capable of understanding and evaluating information, developing knowledge, skills, values, and possessing healthy habits with a strong civic sense. This is achieved in the textbooks through critical questions, hands-on activities, and project-based learning opportunities.

- Worksheets
- Answers to the Student book questions
- Teaching strategies

Meri Duniya Students' Books

Book 1	Rs 345	978 0 19 070726 2
Book 2	Rs 345	978 0 19 070727 9
Book 3	Rs 345	978 0 19 070728 6

General Knowledge

AMAZING WORLD

For Classes 1 to 3

Amazing World is a series written in accordance with the Single National Curriculum 2020. It is the English translated version of the Meri Duniya series for grades 1-3, designed for schools with multi-linguistic student base.

The *Amazing World* series is aimed to produce young critical thinkers, capable of understanding and evaluating information, developing knowledge, skills, values, and possessing healthy habits with a strong civic sense. This is achieved in the textbooks through critical questions, activities, and project-based learning opportunities. The content has been designed in an interactive way so that it sparks an interest in the learning process.

- Curriculum mapped framework
- Sample test papers
- Worksheets
- Answers to the Student book questions
- Editable lesson plans
- Teaching strategies

Amazing World Students' Books

Book 1	Rs 380	978 0 19 070723 1
Book 2	Rs 380	978 0 19 070724 8
Book 3	Rs 345	978 0 19 070725 5

NAI OXFORD WAQFIYAT-E-AAMA

For Kindergarten and Classes 1 to 3

URDU VERSION OF NEW OXFORD GENERAL KNOWLEDGE BY NICHOLAS HORSBURGH

Nai Oxford Waqfiyat-e-Aama Books for Kindergarten and classes 1-3 are developed along the guidelines of the Single National Curriculum of Pakistan 2020 for General Knowledge in Urdu. They cover all themes of the SNC: ethics and values, responsible citizenship, discovering self and immediate environment, patriotism and knowledge of country, goods and services, life sciences, physical sciences, Earth and space science.

It teaches essential life skills, attitudes, and moral values and inspires learners to become responsible citizens. It emphasizes critical-thinking, collaboration, problem-solving, and inquiry-based learning.

This edition has:

- A beautiful layout with refreshing design
- Content based on SNC 2020
- Keywords that enrich learning experience
- 'Discuss and answer', activities to enable student's engagement
- Exercises at the end of each lesson to reinforce knowledge
- 'Think about it!', boxes to promote critical thinking
- Exciting, real life images and interesting illustrations
- Formative and summative assessments based on Bloom's Taxonomy
- Attractive picture glossary included for kindergarten.
- For grades 1-3, bi-lingual glossary is included for better understanding

Nai Oxford Waqfiyat-e-Aama Students' Books

KG	Rs 510	978 0 19 070791 0
Book 1	Rs 560	978 0 19 070792 7
Book 2	Rs 560	978 0 19 070793 4
Book 3	Rs 560	978 0 19 070794 1
Teaching Guides		Complimentary

SALAAM ISLAMIYAT (KHUSUSI ISHA'AT)

For Classes 1 to 5

NAZMA RAHMAN

Salaam Islamiyat is a series of textbooks, ranging from Nursery to Book Eight. This edition, Khususi Isha'at, is based on five textbooks for Class 1 to 5 and are completely aligned with Single National Curriculum (SNC) 2020.

The series presents the basic beliefs of Islam in an easy-to-understand language and style. Attractive pictures and interesting exercises have been included to help children internalize Islamic concepts. Important events from Islamic history and the lives of earlier prophets have also been included. To eliminate every possible doubt the Quranic verses (ayats) used in the books have directly been scanned from the Holy Quran and authentic translations have been used for the verses (ayats). References have been added to every respected verse (ayat) of the Quran and ahadith of Hazrat Muhammad ﷺ. The significant number of hadiths been covered in all books.

In Khususi Isha'at, the textbooks' exercises and activities have been added according to the SNC 2020 for Islamiyat. Progression in exercises has been made; not only related to the chapters, but also with every level of the books. Apart from this, SLOs has been added at the beginning of every chapter, new vocabulary with their meanings and guidance for the teachers at the end of every chapter.

Salaam Islamiyat (Khususi Isha'at) (DCTE/NCC)

Students' Books

Book 1	Rs 325	978 0 19 070646 3
Book 2	Rs 325	978 0 19 070647 0
Book 3	Rs 325	978 0 19 070648 7
Book 4	Rs 335	978 0 19 070649 4
Book 5	Rs 335	978 0 19 070650 0

Teaching Guides

Teaching Guides	Complimentary
-----------------	---------------

Salaam Islamiyat (Khususi Isha'at) (PCTB)

Students' Books

Book 1	Rs 325	978 9 69 734073 6
Book 2	Rs 325	978 9 69 734074 3
Book 3	Rs 325	978 9 69 734075 0
Book 4	Rs 325	978 9 69 734076 7
Book 5	Rs 325	978 9 69 734077 4

Teaching Guides

Teaching Guides	Complimentary
-----------------	---------------

URDU COURSES

First Steps to Early Years

URDU

For Pre-Primary Classes

FARZANA SYED AND AMMAR ZIA

First Steps to Early Years is a pre-primary series that brings fun into learning Urdu. Full colour activities in the Urdu books 1 to 3 develop listening, speaking, reading and writing skills. It follows phonic-based learning, and focuses on developing letter recognition, handwriting, and language acquisition through vocabulary development. As new vocabulary is introduced around familiar themes, such as family, animals and everyday events, children will soon be able to use the English language in their everyday lives. Varied activities include colouring, drawing, join-the-dots, tracing, word searches, grouping and linking word families, puzzles, rhymes, mazes and maps. The series is based on Single National Curriculum 2020.

First Steps to Early Years

Urdu

Students' Books

Level 1	Rs 320	978 0 19 070775 0
Level 2	Rs 320	978 0 19 070776 7
Level 3	Rs 350	978 0 19 070777 4

KASHIF URDU

For Pre-Primary

NAZMA RAHMAN

Kashif Urdu aims at making the study of Urdu enjoyable for young children by integrating reading, writing, drawing, and colouring. The exercises are based on the alphabet and word build-up, beginning systematically with the most common vowel sounds in Urdu.

Kashif Urdu

Pre-Nursery	Rs 385	978 9 69 734041 5
Nursery	Rs 415	978 9 69 734043 9
Ibtidai (KG)	Rs 420	978 0 19 940704 0

URDU KA GULDASTA (KHUSUSI ISHA'AT)

For Pre-Primary and Class 1 to 5

FOZIA AHSAN FAROOQUI

Urdu Ka Guldasta (UKG) is a series of books that has enriched the minds of students and teachers alike. This Khususi Isha'at (special edition) is aligned with Single National Curriculum 2020 and has been designed to enhance the learning of students and offering a higher level of interest. The main emphasis of this edition are:

Alignment with the SNC 2020: The layout and design of the textbooks are prepared in light of the suggestions of Single National Curriculum (SNC) 2020. The pre-primary books are in line with Early Childhood Care and Education (ECCE) 2020 and primary books comply with the SNC (2020) for the Urdu language. Each book is divided into three terms and each term has a significant number of lessons including prose and poem with SLOs and keywords used in the lesson are included. Phonics and sight-reading methods are used where essential.

Effective changes have been made in activities and exercises; the addition of objective questions is one of them. Combination of MCQs, objective questions and comprehension questions with each lesson. Brainstorming questions and additional information boxes with lessons to enhance the curiosity and engagement of children towards the lesson. Guidelines for teachers with every lesson are also added to assist teachers in achieving lesson's outcomes. Word bank with respect to lesson sequence and with meanings are included at the end of each book for the ease of students.

Focus on all Four Language Skills: Listening and speaking: group activities and application of these skills at different occasions and their development has been ensured. Reading: auditory and visual teaching methods have been employed. Principles of the auditory system of Urdu have been gradually introduced in primary classes. Writing: Urdu is normally written in Nastaleeq font. To elaborate on the minute details of this writing, the simple yet comprehensive method has been used.

Urdu Ka Guldasta (Khususi Isha'at)

Chambeli			
Student's Book	Rs 405	978 0 19 070433 9	
Motia			
Student's Book	Rs 430	978 0 19 070434 6	
Gainda			
Student's Book	Rs 430	978 0 19 070435 3	
Nargis			
Student's Book	Rs 455	978 0 19 070437 7	
Teaching Guides			Complimentary

Urdu Ka Guldasta (Khususi Isha'at) (PCTB)

Kaliyan			
Student's Book	Rs 405	978 9 69 734037 8	
Gulab			
Student's Book	Rs 405	978 9 69 734038 5	
Sada Bahar			
Student's Book	Rs 440	978 9 69 734042 2	
Gul-e-Lala			
Student's Book	Rs 475	978 9 69 734044 6	
Teaching Guides			Complimentary

URDU COURSES

Urdu Grammar: To familiarize Urdu as the national language, simple and interesting activities have been organised. Care has been taken to ensure the ease of users whose mother tongue is not Urdu.

Development of Comprehension Skills: Bloom's Taxonomy has been introduced in the proper sequence of remembering, understanding, applying, analysing, evaluating, and creating.

Creative Writing: Starting from making small sentences in pre-primary to making simple couplets and then writing essays and poetry in grade 5—has been made very simple and comprehensive. Includes stimulating students to write an account of an event, story writing, letters and recording memorandums in the diary.

Urdu Ka Guldasta (Khususi Isha'at) (DCTE/NCC)		
Kaliyan Student's Book	Rs 405	978 0 19 070865 8
Gulab Student's Book	Rs 405	978 0 19 070866 5
Sada Bahar Student's Book	Rs 440	978 0 19 070436 0
Gul-e-Lala Student's Book	Rs 475	978 0 19 070438 4
Teaching Guides Teaching Guides		Complimentary

URDU READING SCHEME

For Pre-Primary and Classes 1 to 5

The *Urdu Reading Scheme* aims to develop supplementary readers for students of Pre-primary to class 5 (2.5 to 10.5 years).

Supplementary Readers Tohfa (Pre-Nursery), Ghubaray (Nursery), Taray (Kindergarten), Phool (Class 1), Kiran (Class 2), Chand (Class 3), Barish, (Class 4) and Dhanak (Class 5) have been developed to support the Urdu ka Guldasta series at the Pre-primary and Primary levels. Designed to enhance interest in reading, these books use graded vocabulary, picture stories, poems, and activities that encourage analysis, comparison and critical thinking in students from an early age.

These readers can also be used as stand alone supplementary support.

Readers		
Tohfa	Rs 225	978 0 19 906157 0
Ghubaray	Rs 230	978 0 19 906158 7
Taray	Rs 240	978 0 19 906159 4
Phool	Rs 240	978 0 19 906160 0
Kiran	Rs 280	978 0 19 906161 7
Chand	Rs 250	978 0 19 906162 4
Barish	Rs 260	978 0 19 906163 1
Dhanak	Rs 270	978 0 19 906164 8

URDU WORKBOOKS, PRIMERS, AND POETRY

NARDBAN-E-URDU

For Classes 1 to 8

B. A. CHAUHAN, IFFAT RAHAT, AND ALMAS ROOHI

This popular series of Urdu-language workbooks has been extensively revised now and is available for classes 1 to 8. The required courses of grammar are covered in an interesting and easily assimilated way. Outdated comprehension passages and other text have been replaced with up-to-date knowledge and more joyful activities.

Nardban-e-Urdu

Workbook 1	Rs 425	978 0 19 070856 6
Workbook 2	Rs 425	978 0 19 070857 3
Workbook 3	Rs 425	978 0 19 070858 0
Workbook 4	Rs 490	978 0 19 070859 7
Workbook 5	Rs 490	978 0 19 070860 3
Workbook 6	Rs 490	978 0 19 070861 0
Workbook 7	Rs 490	978 0 19 070862 7
Workbook 8	Rs 490	978 0 19 070863 4

URDU KHUSHKHATI SILSILA

REVISED EDITION

For Pre-Primary and Classes 1 to 5

FOZIA AHSAN FAROOQUI

Urdu Khushkhati Silsila has been written taking into account students' interest and their abilities. The series comprises five books from Pre-nursery to Class 5.

The salient features of the series are:

- The colourful layout and design is attractive and will aid in accurate handwriting practice
- Letter formation is shown clearly with the help of arrows and symbols
- Colouring practice and other activities will keep children absorbed
- Additional material has been added to make the books interesting
- The vocabulary used in the exercises is age-appropriate
- The series offer a systematic progression from one level to the next
- Revision exercises have been provided for extra practice
- The Teachers' Notes provide guidelines for teaching and testing the rules and methodology of Urdu handwriting

Urdu Khushkhati Silsila

Introductory Book (Pre-Nursery)

	Rs 220	978 0 19 906740 4
Book 1 (Nursery)	Rs 220	978 0 19 906741 1
Book 2 (KG)	Rs 220	978 0 19 906742 8
Book 3 (Class 1)	Rs 220	978 0 19 906743 5
Book 4 (Class 2)	Rs 220	978 0 19 906744 2
Book 5 (Class 3)	Rs 230	978 0 19 940392 9
Book 6 (Class 4)	Rs 240	978 0 19 940393 6
Book 7 (Class 5)	Rs 250	978 0 19 940394 3

PARHIAY AUR SEEKHIAY

For Nursery to Class 1

Ages 3 to 7 years

FOZIA AHSAN FAROOQUI

There was a need for simple but strong Urdu Qaidas for beginners to teach and learn Urdu with ease. Fozia Ahsan Farooqui, a renowned Urdu writer, has come up with two new Urdu primers.

Urdu learning and teaching will become easier with the help of these two Qaidas which use modern phonetic and visual methods and thus boost the learners' confidence.

Teaching notes given in the books will further help in understanding the complex concepts.

Key features of the Qaidas include:

- Graded reading
- Transformation of words into sentences
- Beautifully designed and illustrated
- Supporting Flashcards and Wallcharts for classroom teaching

Parhiay aur Seekhiay

Students' Books

Book 1	Rs 305	978 0 19 547861 7
Book 2	Rs 305	978 0 19 547862 4

URDU WORKBOOKS, PRIMERS, AND POETRY

AGAR NAGAR KI NANHI NAZMEIN

For Pre-Primary
Ages 2 to 5 years

ZARA MUMTAZ

This delightful collection of poems for toddlers, pre-schoolers, and early school-going children is accompanied by an interactive CD to facilitate learning of poems. The CD includes reading and recitation of poems in both song and poetic form; and fun games to keep children interested. These poems have the additional advantage of familiarizing young children with the parts of the body, colours, and numbers.

Agar Nagar ki Nanhi Nazmein

Student's Book + CD

Rs 470

978 0 19 547798 6

ALIF SE YAY TAK NANNHAY GEET AUR NAZMAIN

For Pre-Primary
Age: 2 to 5 years

ZARA MUMTAZ

With coloured pictures on every page, this book and the accompanying CD bring together fun and education to interest children. This has been developed according to principles of educating through sound. The songs and poems of the letters of the alphabet and the way they sound have been delivered in a memorable manner. With the help of the CD, the child can easily read the book.

'Alif se Yay tak' Nannhay Geet aur Nazmain (with Interactive CD)

Rs 450

978 0 19 940400 1

ALIF BAY PAY GEET AUR AWAZAIN

For Pre-Primary
Ages 2 to 5 years

ZARA MUMTAZ

This beautifully illustrated Urdu alphabet book has been designed especially for pre-schoolers and introduces each letter of the Urdu alphabet and its coordinating sound to very young children. The book is now accompanied with an interactive CD to facilitate learning the Urdu alphabet through phonics. It also includes fun games and songs to keep children interested. The interactive CD is an indispensable teaching aid and makes the learning process easy and fun.

Alif Bay Pay Geet aur Awazain

Student's Book + CD

Rs 550

978 0 19 547801 3

HUROOF KI KAHANIYAN

For Pre-Primary
Ages 2.5 to 3.5 years

FOZIA AHSAN FAROOQUI

This book can be used as a Qaida as well as a Supplementary Book at early levels. It contains stories based on each letter of the Urdu alphabet to give the child an understanding of the Urdu alphabet in an interesting way.

Teaching Notes are also given.

Huroof ki Kahaniyan

Rs 250

978 0 19 597726 4

INDEX

A

Agar Nagar Ki Nanhi Nazmein, 59
Alif Bay Pay Geet aur Awazain, 59
Alif se Yay Tak Nannhay Geet aur Nazmain, 59
Alphabet Fun, 11
Amazing World, 52
An Anthology of English Poetry, 34
Assessment Practice Book (For Classes 3 to 5), 41

B

Becoming Fluent, 25
Biff, Chip and Kipper Stories: Decode and Develop (Levels 1 to 9), 19; Activity Books, 20; Activity Sheets, 20; Biff, Chip and Kipper Stories (Level 1), 23; (Level 2), 24; (Level 3), 24; Flashcards (A4), 19; Interactive CD-ROMS, 19; Planning, Assessment, Resource Book and CD-ROM, 20; Teaching Handbooks, 19; The Storybooks, 23; Vocabulary in Oxford Reading Tree, 23
Broadway: A Multi-Skill Course in English, 4

E

English For Early Learners, 11

F

First Steps to Early Years: English, 1
First Steps to Early Years: World Around Us, 50
First Steps to Early Years—MATHS, 36
First Steps to Early Years—Urdu, 54
Floppy's Phonics Fiction, 18
Floppy's Phonics Non-Fiction, 18
Floppy's Phonics Sounds and Letters, 17
Fun ABC, 12

H

Huroof ki Kahaniyan, 59

K

Kashif Urdu, 54
Key Resources, 28; Big Books, 29; Extended Stories Photocopy Masters, 29; Group Activity Sheets, 28; Group/Guided

Reading Notes, 28; My Word Book, 28; Oxford Reading Tree Teacher's Handbook, 28; Sequencing Cards Photocopy Masters, 29; Song Book and CD, 28; Workbooks, 29;
Know Your World—Social Studies for Pakistan, 48

M

Math Lab Activity Handbook, 40
Maths Wise, 39
Meri Duniya (General Knowledge Series Written in Urdu Language), 51
Miracles of Science, 46
My Learning Train: World Around Me, 50
My Learning Train: World of Letters, 1
My Learning Train—World of Numbers, 36

N

Nai Oxford Maashrati Uloom Barai Pakistan (Urdu Version of New Oxford Social Studies), 48
Nai Oxford Waqfiyat-e-Aama (Urdu Version of New Oxford General Knowledge), 52
Nardban-e-Urdu, 57
Nelson Handwriting, 9
New Active English, 12
New Amazing Science, 44
New Countdown, 37
New Oxford General Knowledge, 51
New Oxford Modern English, 2
New Oxford Primary Science, 43
New Oxford Social Studies for Pakistan, 47
New Syllabus Primary Mathematics, 38

O

Open Door English, 8
Oxford Discover, 7
Oxford International Primary English: Second Edition, 6
Oxford Progressive English Readers, 32; Level Starter (Folk Tales from around the World; Heroes and Heroines; The Brave Little Tailor and Other Stories; The Emperor's New Clothes and Other Stories; The Ant and the Grasshopper and Other Stories), 32; Level 1 (Alice's Adventures in Wonderland; The Golden Goose and Other Stories; Little Women; Tales from the Arabian Nights; The Wizard of Oz; Treasure Island; Just So Stories), 32; Level 2 (A Christmas Carol; The Adventures

of Sherlock Holmes; The Golden Touch and Other Stories; Gulliver's Travels: A Voyage to Lilliput; A Midsummer Night's Dream and Other Stories from Shakespeare's Plays; The Jungle Book; Oliver Twist; The Prince and the Pauper; The Talking Tree and Other Stories), 32; Level 3 (The Adventures of Tom Sawyer; Around the World in Eighty Days; The Canterville Ghost and Other Stories; David Copperfield; The Merchant of Venice and Other Stories from Shakespeare's Plays; Robinson Crusoe; The Adventures of Huckleberry Finn; Great Expectations; A Tale of Two Cities), 33; Level 4 (The Gifts and Other Stories; Journey to the Centre of the Earth; King Solomon's Mines; Othello and Other Stories from Shakespeare's Plays), 33; Level 5 (Kidnapped; The Mayor of Casterbridge; Pride and Prejudice; Wuthering Heights), 33

Oxford Progressive English, 5

Oxford Reading Circle, 30

Oxford Reading Treasure, 31

Oxford Reading Tree (ORT) (A guide for teaching children who are learning English, 13

Oxford Reading Tree Explore: With Biff, Chip and Fipper, 25

Oxford School Shakespeare, 35

P

Pakistan aur Hamari Dunya (Urdu Version of Know Your World, 49

Parhiay aur Seekhiay, 54

Primary Mathematics, 42

S

Salaam Islamiyat—Khususi Isha'at, 53

Songs and Sounds of ABC, 34

T

Targeting Handwriting, 9

The Grammar Tree: Second Edition, 10

The Science Factor, 45

The Teacher's Manual, 41

U

Urdu Ka Guldasta—Khususi Isha'at, 55

Urdu Khushkhati Silsila, 58

Urdu Reading Scheme, 56

W

We Learn English, 3

World Watch Social Studies, 47

AUTHOR INDEX

A

Akbar, Farhana, 50

B

Baig, Sarwat, 3

Brasch, Nicolas, 45

Bricknell, Shirley, 12

Brown, Moira, 6

Buckingham, Angela, 7

C

Chauhan, B. A., 56

D

Dudeja, Geeta, 39

Dudeja, Shamlu, 37, 39

F

Farooqui, Fozia Ahsan, 55, 58, 60

G

Gilani, Archana, 10

Gill, Roma, 34

Guha, Indranath, 10

Guha, Kavita, 10

H

Heam, Izabella, 6

Horsburgh, Claire, 30

Horsburgh, Nicholas, 2, 30, 31, 43, 47, 48, 51, 52

Howe, D. H., 12

Hua, Wong Oon, 42

Hui, Chang Suo, 42

J

Jacques, Chris, 8

Jitan, Lu, 38

K

Kaul, Mridula, 10

King, Stephen Michael, 9

Kizilbash, Sheena, 3

M

Mackay, Frances, 47

Mansoob, Farhat, 48, 49

Miles, Liz, 1, 11

Milton, Amna, 36

Moorcroft, Christine, 47

Mumtaz, Zara, 34, 59

Murby, Myra, 6

P

Paul, James M., 10

Pearlyn, Lim Li Gek, 42

Pinkser, Jane, 9

R

Rahat, Iffat, 56

Rahman, Nazma, 53, 60

Roohi, Almas, 56

Roy, A. K., 37

S

Singh, P. N., 37

Stephens, Bryan, 7

Sugathan, Beena, 10

Syed, Farzana, 54

W

Watts, Eleanor, 5, 8

Y

Yee, Dr Foong Pui, 42

Young, Susan, 9

Z

Zia, Ammar, 54

Oxford University Press Pakistan

No. 38, Sector 15, Korangi Industrial Area,
Karachi 74900, Pakistan.

UAN: 111 693673 (111 OXFORD). Tel.: (021) 35071580-86 .

Fax: (021) 35055071-72.

Email: central.marketing.pk@oup.com

Website: www.oup.com.pk

